

[image:]
Indigenous Knowledge and Perspectives: Arts Education K–12

[image:]

		Indigenous Knowledge and Perspectives: Arts Education K–12		 • 1[image:][image:]
Context
In B.C.’s redesigned curriculum, Indigenous knowledge and perspectives are integrated throughout all areas of learning and are evident in the curriculum’s rationale statements, goals, big ideas, mandated learning standards, and elaborations. The First Peoples Principles of Learning offer a crucial lens for curriculum, placing a significant importance on the authentic integration of Indigenous knowledge and perspectives in relevant and meaningful ways.
The intent behind this integration is to promote a growing understanding of Indigenous peoples in B.C. that will contribute to the development of educated citizens who reflect on and support reconciliation. This approach to Indigenous education encourages enlightened discussion among teachers and students in all areas of learning and grade levels, and this approach values and prioritizes Indigenous knowledge and perspectives that can only be found in B.C.
Purpose
[bookmark: _GoBack]The Indigenous Knowledge and Perspectives: K-12 Arts Education Curriculum resource is intended to support teachers in authentically integrating Indigenous knowledge and perspectives into their classrooms. This resource provides a detailed overview of the explicit and implicit references to Indigenous knowledge and perspectives in the Big Ideas, Curricular Competencies, and Content throughout the
K-12 Arts Education curriculum.
Explicit References
Explicit references include the Big Ideas, Curricular Competencies, and Content that directly refer to Indigenous knowledge and perspectives. For example, the Grade 8 Arts Education curriculum includes the following explicit reference:
Grade 8, Content, traditional and contemporary Aboriginal arts and arts-making processes
dances, songs, stories, and objects created by Aboriginal peoples for use in daily life or to serve a purpose inspired by ceremonies or rituals as part of cultural tradition

Implicit References
Implicit references are Big Ideas, Curricular Competencies, and Content that indirectly refer to Indigenous knowledge and perspectives. For example, the Grade 4 Arts Education curriculum includes the following implicit reference:
Grade 4, Big Idea, Creative expression is a means to explore and share one’s identity within a community.
[image:]The implicit references included in this resource represent just one perspective and should not be considered the only interpretation. Identifying implicit references depends on personal and cultural background, prior knowledge and experience, subject-matter expertise, points of view, and connections to place*. As such, the implicit references in this resource serve only as a guide and should not be viewed as a conclusive list.
Note on Elaborations: Explicit references to Indigenous knowledge and perspectives that are found within the Elaborations of Big Ideas, Curricular Competencies, or Content are considered implicit unless they are accompanied by an explicit reference in the Big Ideas, Curricular Competencies, or Content.
The key below shows how the information in the chart is structured:
	[image:]Bolded print
	Mandated Learning Standard

	·
	Sub-points of a Learning Standard

	·
	Elaborations

	·
	Key questions or samples

Indigenous Knowledge and Perspectives: Arts Education K–12
	ARTS EDUCATION	Kindergarten

	
	Explicit
	Implicit

	Big Ideas
	
	People create art to express who they are as individuals and community.
People connect to others and share ideas through the arts.

	Curricular Competencies
	
	Explore artistic expressions of themselves and community through creative processes
the means by which an artistic work (in dance, drama, music, and visual arts) is made; includes but is not limited to exploration, selection, combination, refinement, and reflection
Observe and share how artists use processes, materials, movements, technologies, tools, and techniques
people who create works in any of the arts disciplines (e.g., dancers, actors, musicians,
visual artists); also includes the students themselves
Interpret how symbols are used through the arts
Express feelings, ideas, stories, observations, and experiences through the arts
Describe and respond to works of art

	Content
	traditional and contemporary Aboriginal arts and arts-making processes
dances, songs, stories, and objects created by Aboriginal peoples for use in daily life or to serve a purpose inspired by ceremonies or rituals as part of cultural tradition
	symbolism as a means of expressing specific meaning
use of objects, words, or actions to represent abstract ideas; includes but is not limited to colours, images, movements, and sounds (e.g., love can be symbolized by the colour red or the cradling of one’s arms)
variety of local works of art
the results of creative processes in disciplines such as dance, drama, music, and visual arts and artistic traditions

	ARTS EDUCATION	Grade 1

	
	Explicit
	Implicit

	Big Ideas
	
	People create art to express who they are as individuals and community.
People connect to others and share ideas through the arts.

	Curricular Competencies
	
	Explore artistic expressions of themselves and community through creative processes
the means by which an artistic work (in dance, drama, music, and visual arts) is made; includes but is not limited to exploration, selection, combination, refinement, and reflection
Observe and share how artists use processes, materials, movements, technologies, tools, and techniques
people who create works in any of the arts disciplines (e.g., dancers, actors, musicians,
visual artists); also includes the students themselves)
Interpret how symbols are used through the arts
Express feelings, ideas, stories, observations, and experiences through the arts
Describe and respond to works of art

	Content
	traditional and contemporary Aboriginal arts and arts-making processes
dances, songs, stories, and objects created by Aboriginal peoples for use in daily life or to serve a purpose inspired by ceremonies or rituals as part of cultural tradition
	symbolism as a means of expressing specific meaning
use of objects, words, or actions to represent abstract ideas; includes but is not limited to colours, images, movements, and sounds (e.g., a sad mood could be represented with blue colours, a slow tempo, or a legato line)
variety of local works of art and artistic traditions from diverse cultures and communities
the results of creative processes in disciplines such as dance, drama, music, and visual arts

	ARTS EDUCATION	Grade 2

	
	Explicit
	Implicit

	Big Ideas
	
	Creative expression develops our unique identity and voice.
People connect to the hearts and minds of others in a variety of places and times through the arts.

	Curricular Competencies
	
	Explore personal experience, community, and culture through arts activities
Observe and share how artists use processes, materials, movements, technologies, tools, and techniques
people who create works in any of the arts disciplines (e.g., dancers, actors, musicians,
visual artists); also includes the students themselves
Interpret symbolism and how it can be used to express meaning through the arts
Express feelings, ideas, stories, observations, and experiences through creative works
Describe and respond to works of art

	Content
	traditional and contemporary Aboriginal arts and arts-making processes
dances, songs, stories, and objects created by Aboriginal peoples for use in daily life or to serve a purpose inspired by ceremonies or rituals as part of cultural tradition
	symbolism as a means of expressing specific meaning
use of objects, words, or actions to represent abstract ideas; includes but is not limited to colours, images, movements, and sounds (e.g., family can be represented with connected shapes, similar timbres, or collaborative movement)
variety of local works of art and artistic traditions from diverse cultures, communities,
times and places
the results of creative processes in disciplines such as dance, drama, music, and visual arts

	ARTS EDUCATION	Grade 3

	
	Explicit
	Implicit

	Big Ideas
	
	Dance, drama, music, and visual arts are each unique languages for creating and communicating.
The arts connect our experiences to the experiences of others.

	Curricular Competencies
	
	Explore identity, place, culture, and belonging through arts experiences
Explore relationships among cultures, communities, and the arts
Observe and share how artists use processes, materials, movements, technologies,
tools, and techniques
people who create works in any of the arts disciplines (e.g., dancers, actors, musicians,
visual artists); also includes the students themselves
Interpret symbolism and how it can be used to express meaning through the arts
Express feelings, ideas, stories, observations, and experiences through creative works
Describe and respond to works of art

	Content
	traditional and contemporary Aboriginal arts and arts-making processes
dances, songs, stories, and objects created by Aboriginal peoples for use in daily life or to serve a purpose inspired by ceremonies or rituals as part of cultural tradition
	symbolism as a means of expressing specific meaning
use of objects, words, or actions to represent abstract ideas; includes but is not limited to colours, images, movements, and sounds (e.g., the solar system can be represented through positive and negative space, sound exploration, or collaborative movement)
variety of local works of art and artistic traditions from diverse cultures, communities,
times and places
the results of creative processes in disciplines such as dance, drama, music, and visual arts

	ARTS EDUCATION	Grade 4

	
	Explicit
	Implicit

	Big Ideas
	
	Creative expression is a means to explore and share one’s identity within a community.
Dance, drama, music, and visual arts are each unique languages for creating and communicating.
Exploring works of art exposes us to diverse values, knowledge, and perspectives.

	Curricular Competencies
	
	Explore identity, place, culture, and belonging through arts experiences
Explore relationships among cultures, communities, and the arts
Observe, listen, describe, inquire and predict how artists use processes, materials, movements, technologies, tools, techniques, and environments to create and communicate
people who create works in any of the arts disciplines (e.g., dancers, actors, musicians,
visual artists); also includes the students themselves
Interpret and communicate ideas using symbolism to express meaning through the arts
Express feelings, ideas, and experiences in creative ways
Describe and respond to works of art and explore artists’ intent

	Content
	traditional and contemporary Aboriginal arts and arts-making processes
dances, songs, stories, and objects created by Aboriginal peoples for use in daily life or to serve a purpose inspired by ceremonies or rituals as part of cultural tradition
	symbolism as a means of expressing specific meaning
use of objects, words, or actions to represent abstract ideas; includes but is not limited to colours, images, movements, and sounds (e.g., love can be symbolized by the colour red or the cradling of one’s arms)
variety of regional and national works of art and artistic traditions from diverse cultures, communities, times and places
the results of creative processes in disciplines such as dance, drama, music, and visual arts

	ARTS EDUCATION	Grade 5

	
	Explicit
	Implicit

	Big Ideas
	
	Engaging in creative expression and experiences expands people’s sense of identity
and belonging.
Dance, drama, music, and visual arts are each unique languages for creating and communicating.
Works of art influence and are influenced by the world around us.

	Curricular Competencies
	
	Explore identity, place, culture, and belonging through creative experiences
Explore a range of cultures, and the relationships among cultures, societies, and the arts
Observe, listen, describe, inquire and predict how artists use processes, materials, movements, technologies, tools, techniques, and environments to create and communicate
people who create works in any of the arts disciplines (e.g., dancers, actors, musicians,
visual artists); also includes the students themselves
Examine relationships between the arts and the wider world
Express feelings, ideas, and experiences in creative ways
Describe and respond to works of art and explore artists’ intent

	Content
	traditional and contemporary Aboriginal arts and arts-making processes
dances, songs, stories, and objects created by Aboriginal peoples for use in daily life or to serve a purpose inspired by ceremonies or rituals as part of cultural tradition
	symbolism and metaphor to explore ideas and perspective
use of objects, words, or actions to represent abstract ideas; includes but is not limited to colours, images, movements, and sounds (e.g., identity can be represented by abstraction
in a self-portrait, melodies, or animal forms in Aboriginal hoop dancing)
variety of regional and national works of art and artistic traditions from diverse cultures, communities, times and places
the results of creative processes in disciplines such as dance, drama, music, and visual arts

	ARTS EDUCATION	Grade 6

	
	Explicit
	Implicit

	Big Ideas
	
	Engaging in creative expression and experiences expands people’s sense of identity
and community.
Dance, drama, music, and visual arts are each unique languages for creating and communicating.
Experiencing art is a means to develop empathy for others’ perspectives and experiences.

	Curricular Competencies
	
	Explore identity, place, culture, and belonging through the arts
Explore a range of cultures, and the relationships among cultures, societies, and the arts
Observe, listen, describe, inquire and predict how artists use processes, materials, movements, technologies, tools, techniques, and environments to create and communicate
people who create works in any of the arts disciplines (e.g., dancers, actors, musicians,
visual artists); also includes the students themselves
Examine relationships between the arts and the wider world
Express feelings, ideas, and experiences in creative ways
Describe and respond to works of art and explore artists’ intent

	Content
	traditional and contemporary Aboriginal arts and arts-making processes
dances, songs, stories, and objects created by Aboriginal peoples for use in daily life or to serve a purpose inspired by ceremonies or rituals as part of cultural tradition
	symbolism and metaphor to explore ideas and perspective
use of objects, words, or actions to represent abstract ideas; includes but is not limited to colours, images, movements, and sounds (e.g., identity can be represented by abstraction
in a self-portrait, melodies, or animal forms in Aboriginal hoop dancing)
variety of regional and national works of art and artistic traditions from diverse cultures, communities, times and places
the results of creative processes in disciplines such as dance, drama, music, and visual arts

	ARTS EDUCATION	Grade 7

	
	Explicit
	Implicit

	Big Ideas
	
	Through art making, one’s sense of identity and community continually evolves.
Experiencing art challenges our point of view and expands our understanding of others.
Dance, drama, music, and visual arts are each unique languages for creating and communicating.
Engaging in the arts develops people’s ability to understand and express complex ideas.

	Curricular Competencies
	
	Explore relationships between identity, place, culture, and belonging through the arts
Demonstrate an understanding and appreciation of personal, social, cultural, historical,
and environmental contexts in relation to the arts.
Research, describe, interpret and evaluate how artists use processes, materials, movements, technologies, tools, techniques, and environments in the arts
people who create works in any of the arts disciplines (e.g., dancers, actors, musicians,
visual artists); also includes the students themselves
Reflect on works of art and creative processes to understand artists’ intentions
Examine the relationships between the arts and the wider world
Describe and respond to works of art

	Content
	traditional and contemporary Aboriginal arts and arts-making processes
dances, songs, stories, and objects created by Aboriginal peoples for use in daily life or to serve a purpose inspired by ceremonies or rituals as part of cultural tradition
	symbolism and metaphor to explore ideas and perspective
use of objects, words, or actions to represent abstract ideas; includes but is not limited to colours, images, movements, and sounds (e.g., identity can be represented by abstraction
in a self-portrait, melodies, or animal forms in Aboriginal hoop dancing)
variety of regional and national works of art and artistic traditions from diverse cultures, communities, times and places
the results of creative processes in disciplines such as dance, drama, music, and visual arts

	ARTS EDUCATION	Grade 8

	
	Explicit
	Implicit

	Big Ideas
	
	Individual and collective expression can be achieved through the arts.
Dance, drama, music, and visual arts are each unique languages for creating and communicating.
Artists often challenge the status quo and open us to new perspectives and experiences.
Includes questioning established ideas, exploring historical perspectives and social change, and preserving enduring values

	Curricular Competencies
	
	Explore relationships between identity, place, culture, and belonging through arts activities and experiences
Demonstrate an understanding and appreciation of personal, social, cultural, historical,
and environmental contexts in relation to the arts.
Describe, interpret and evaluate how artists use processes, materials, movements, technologies, tools, techniques, and environments to create and communicate ideas
people who create works in any of the arts disciplines (e.g., dancers, actors, musicians,
visual artists); also includes the students themselves
Use the arts to communicate, respond to and understand environmental and global issues.
Describe and respond to works of art

	Content
	traditional and contemporary Aboriginal arts and arts-making processes
dances, songs, stories, and objects created by Aboriginal peoples for use in daily life or to serve a purpose inspired by ceremonies or rituals as part of cultural tradition
	symbolism and metaphor to explore ideas and perspective
use of objects, words, or actions to represent abstract ideas; includes but is not limited to colours, images, movements, and sounds (e.g., love can be symbolized by the colour red
or the cradling of one’s arms)
variety of national and international works of art and artistic traditions from diverse cultures, communities, times and places
the results of creative processes in disciplines such as dance, drama, music, and visual arts
ethical considerations and cultural appropriation related to the arts
ethical considerations
such as inclusion, diversity, copyright, ownership
cultural appropriation
use of cultural motifs, themes, “voices,” images, knowledge, stories, songs, drama, etc. shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ARTS EDUCATION	Arts Education 9

	
	Explicit
	Implicit

	Big Ideas
	
	Identity is explored, expressed, and impacted through arts experiences.
The arts provide opportunities to gain insight into the perspectives and experiences
of people from a variety of times, places, and cultures.
Creative arts experiences can build community and nurture relationships with others.

	Curricular Competencies
	
	Demonstrate an understanding and appreciation of personal, social, cultural, historical,
and environmental contexts in relation to the arts
Explore relationships between identity, place, culture, society, and belonging through artistic experiences
Create personally meaningful bodies of artistic works that demonstrate an understanding and appreciation of social, cultural, environmental, and historical contexts

	Content
	traditional and contemporary Aboriginal worldviews and cross-cultural perspectives communicated through artistic works
	contributions of innovative artists from a variety of genres, communities, times, and places
the ethics of cultural appropriation and plagiarism
use of cultural motifs, themes, “voices,” images, knowledge, stories, songs, drama, etc. shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ARTS EDUCATION	Dance 9

	
	Explicit
	Implicit

	Big Ideas
	
	Identity is explored, expressed, and impacted through dance experiences.
Dance provides opportunities to gain insight into the perspectives and experiences
of people from a variety of times, places, and cultures.
Collaborative dance experiences can build community and nurture relationships
with others.

	Curricular Competencies
	
	Explore relationships between identity, place, culture, society, and belonging through artistic experiences
Demonstrate an understanding and appreciation of personal, social, cultural, historical,
and environmental contexts in relation to the arts
Create personally meaningful bodies of artistic works that demonstrate an understanding and appreciation of social, cultural, environmental, and historical contexts

	Content
	traditional and contemporary Aboriginal worldviews and cross-cultural perspectives communicated through movement and dance
	contributions of innovative artists from a variety of genres, communities, times, and places
the ethics of cultural appropriation and plagiarism
use of cultural motifs, themes, “voices,” images, knowledge, stories, songs, drama, etc. shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ARTS EDUCATION	Drama 9

	
	Explicit
	Implicit

	Big Ideas
	
	Identity is explored, expressed, and impacted through drama experiences.
Drama provides opportunities to gain insight into the perspectives and experiences
of people from a variety of times, places, and cultures.
Collaborative drama experiences can build community and nurture relationships
with others.

	Curricular Competencies
	
	Explore relationships between identity, place, culture, society, and belonging through artistic experiences
Demonstrate an understanding and appreciation of personal, social, cultural, historical,
and environmental contexts in relation to the arts
Create personally meaningful bodies of artistic works that demonstrate an understanding and appreciation of social, cultural, environmental, and historical contexts

	Content
	traditional and contemporary Aboriginal worldviews and cross-cultural perspectives communicated through storytelling and drama
	contributions of innovative artists from a variety of genres, communities, times, and places
the ethics of cultural appropriation and plagiarism
use of cultural motifs, themes, “voices,” images, knowledge, stories, songs, drama, etc. shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ARTS EDUCATION	Music 9

	
	Explicit
	Implicit

	Big Ideas
	
	Identity is explored, expressed, and impacted through music experiences.
Music provides opportunities to gain insight into the perspectives and experiences
of people from a variety of times, places, and cultures.
Collaborative music experiences can build community and nurture relationships
with others.

	Curricular Competencies
	
	Demonstrate an understanding and appreciation of personal, social, cultural, historical,
and environmental contexts in relation to the arts

	Content
	traditional and contemporary Aboriginal worldviews and cross-cultural perspectives communicated through storytelling and drama
	contributions of innovative musicians from a variety of genres, communities, times,
and places
the ethics of cultural appropriation and plagiarism
use of cultural motifs, themes, “voices,” images, knowledge, stories, songs, drama, etc. shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ARTS EDUCATION	Visual Arts 9

	
	Explicit
	Implicit

	Big Ideas
	
	Identity is explored, expressed, and impacted through visual arts experiences.
The visual arts provide opportunities to gain insight into the perspectives and experiences of people from a variety of times, places, and cultures.
Arts experiences can build community and nurture relationships with others.

	Curricular Competencies
	
	Demonstrate an understanding and appreciation of personal, social, cultural, historical,
and environmental contexts in relation to the arts
Explore relationships between identity, place, culture, society, and belonging through artistic experiences
Create personally meaningful artistic works that demonstrate an understanding and appreciation of social, cultural, environmental, and historical contexts

	Content
	traditional and contemporary Aboriginal worldviews and cross-cultural perspectives communicated through visual arts
	contributions of innovative musicians from a variety of genres, communities, times,
and places
the ethics of cultural appropriation and plagiarism
use of cultural motifs, themes, “voices,” images, knowledge, stories, songs, drama, etc. shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ARTS EDUCATION	Media Arts 10

	
	Explicit
	Implicit

	Big Ideas
	
	Traditions, perspectives, worldviews, and stories can be shared through media arts.
Media arts offer unique ways of exploring our identity and sense of belonging

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge through media arts
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Reflect on the influences of a variety of contexts on artistic works
for example, personal, social, cultural, environmental, and historical contexts
Demonstrate respect for self, others, and place
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Communicate and respond to social and environmental issues using media art
occurring locally, regionally, nationally, and/or globally

	Content
	First Peoples worldviews and cross-cultural perspectives, stories, and history as expressed through media arts
including contemporary and traditional perspectives
	local, national, global, and inter-cultural media artists
ethical, moral, and legal considerations associated with media arts technology
regulatory issues related to responsibility for duplication, copyright, and appropriation
of imagery, sound, and video

	ARTS EDUCATION	Musical Theatre 10

	
	Explicit
	Implicit

	Big Ideas
	
	Interpretation of existing work is an opportunity to represent identity and culture.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through theatrical works
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Reflect on dramatic experiences and how they relate to a specific place, time, and context
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between people and place is foundational to First Peoples perspectives on the world.

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through musical theatre
	contributions of innovative artists from a range of genres, contexts, time periods,
and cultures
including First Nations, Métis and Inuit culture
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Dance Choreography 10

	
	Explicit
	Implicit

	Big Ideas
	
	Interpretation of existing work is an opportunity to represent identity and culture.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through movement and dance
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Reflect on the influences of social, cultural, historical, political, and personal context
on dance
Demonstrate respect for self, others, audience, and place
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Express personal movement preferences, cultural identity, perspective, values, and emotions in choreography

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through movement and dance
	local and intercultural performers, movements, and genres
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Dance Company 10

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through movement and dance
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Explore the influences of context on a dance technique, genre, or style
for example, personal, social, cultural, environmental, and historical contexts
for example, classical, contemporary, culturally specific
Consider audience, venue and place while composing, rehearsing, and performing
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through movement and dance
	contributions of key dance innovators in specific genres, contexts, periods, and cultures
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Dance Foundations 10

	
	Explicit
	Implicit

	Big Ideas
	
	Dance offers unique ways of exploring our identity and sense of belonging.
Individual and collective expression is rooted in history, culture, community, and values.
Traditions, perspectives, worldviews, and stories are shared through aesthetic experiences.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through movement and dance
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Demonstrate dance elements and techniques in a variety of historical and contemporary genres or styles
for example, classical, contemporary, culturally specific
Demonstrate respect for self, others, audience and place
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Use dance to communicate and respond to personal and social issues
Express personal movement preferences, cultural identity, perspective, values,
and emotions through individual and group movement compositions
Explore a range of local, national, global, and intercultural performers, movements,
and genres
Explore ways in which dance impacts cultures and societies

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through movement and dance
	contributions of key dance innovators in specific genres, contexts, periods, and cultures
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Dance Technique and Performance 10

	
	Explicit
	Implicit

	Big Ideas
	
	Aesthetic experiences have the power to transform the way we see, think, and feel.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through movement and dance
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Demonstrate awareness of personal and social responsibility toward self, others, audience and place
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between people and place is foundational to First Peoples perspectives on the world.
Reflect on the influences of social, cultural, historical, political, and personal context
on dance
Express cultural identity, perspective, values, and emotions through dance
Make connections through dance with local, regional, and national issues and communities

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through movement and dance
	contributions of key dance innovators in specific genres, contexts, periods, and cultures
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Drama 10

	
	Explicit
	Implicit

	Big Ideas
	
	Active participation in drama creates personal and cultural connections and reveals insights into human experience.
Drama offers dynamic ways of exploring our identity and sense of belonging.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through drama
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Examine the influences of social, cultural, historical, environmental, and personal context on drama
Reflect on dramatic experiences and how they relate to a specific place, time and context
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Make connections with family and community through drama and theatre

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through drama
	the influences of time and place on the emergence of dramatic works
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Theatre Company 10

	
	Explicit
	Implicit

	Big Ideas
	
	Active participation in theatre creates personal and cultural connections and reveals insights into human experience.
Both the process and the product of theatre are dynamic ways of exploring our identity
and sense of belonging.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through theatre
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Develop an awareness of self, the audience, the company, and place
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Explore ways in which theatre impacts cultures and society

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through theatre
	ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Theatre Production 10

	
	Explicit
	Implicit

	Big Ideas
	
	Traditions, perspectives, worldviews, and stories can be communicated through theatre.
Active participation in theatre creates personal and cultural connections and reveals insights into human experience.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through theatre production
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Express cultural identity and perspectives through theatre production
Respond to social and environmental issues using production elements
Use design to enhance stories with a specific place, time and context
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Explore ways in which theatre production can impact cultures and society

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through theatre
	ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Choral Music 10

	
	Explicit
	Implicit

	Big Ideas
	
	Individual and collective expression is rooted in history, culture, and community.
Music offers unique ways of exploring our identity and sense of belonging.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through music
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Explore a variety of contexts and their influences on musical works, including place
and time
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Contribute personal voice, cultural identity, and perspective in solo or ensemble musical study and performance
a style of expression that conveys an individual's personality, perspective, or worldview
Make connections with others on a local, regional, and global scale through music

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through music
	history of a variety of musical genres
the influences across time of social, cultural, historical, political, and personal context
on musical works; includes the influences of historical and contemporary societies on
musical works
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Contemporary Music 10

	
	Explicit
	Implicit

	Big Ideas
	
	Individual and collective expression is rooted in history, culture, and community.
Music offers unique ways of exploring our identity and sense of belonging.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through music
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Explore a variety of contexts and their influences on musical works, including place
and time
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Contribute personal voice, cultural identity, and perspective in musical study
and performance
a style of expression that conveys an individual's personality, perspective, or worldview
Use music to communicate and respond to social and global issues
through activities ranging from reflection to action
Make connections with others on a local, regional, and global scale through music

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through music
	a variety of musical styles, genres, and traditions
including those from First Nations, Métis and Inuit, Canadian, and world contexts
history of a variety of musical genres
the influences across time of social, cultural, historical, political, and personal context
on musical works; includes the influences of historical and contemporary societies on
musical works
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Instrumental Music 10

	
	Explicit
	Implicit

	Big Ideas
	
	Individual and collective expression is rooted in history, culture, and community.
Music offers unique ways of exploring our identity and sense of belonging.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through music
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Explore a variety of contexts and their influences on musical works, including place
and time
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between people and place is foundational to First Peoples perspectives on the world.
Contribute personal voice, cultural identity, and perspective in musical study
and performance
a style of expression that conveys an individual's personality, perspective, or worldview
Use music to communicate and respond to social and global issues
through activities ranging from reflection to action
Make connections with others on a local, regional, and global scale through music

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through music
	a variety of musical styles, genres, and traditions
including those from First Nations, Métis and Inuit, Canadian, and world contexts
history of a variety of musical genres
the influences across time of social, cultural, historical, political, and personal context
on musical works; includes the influences of historical and contemporary societies on
musical works
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Art Studio 10

	
	Explicit
	Implicit

	Big Ideas
	
	Traditions, perspectives, worldviews, and stories are shared through aesthetic experiences
Visual arts offer unique ways of exploring our identity and sense of belonging.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through visual arts
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Reflect on the influences of a variety of contexts on artistic works
for example, personal, social, cultural, environmental, and historical contexts
Demonstrate respect for self, others, and place
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Communicate and respond to social and environmental issues through visual art
through activities ranging from reflection to action
Create artistic works that demonstrate personal, cultural, and historical contexts

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through visual arts
	influence of visual culture on self-perception and identity
aspects of culture that rely on visual representation
role of visual art in social justice issues
contributions of traditional, innovative, and inter-cultural artists
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Photography 10

	
	Explicit
	Implicit

	Big Ideas
	
	Traditions, perspectives, worldviews, and stories are shared through aesthetic experiences
Photography offers unique ways of exploring our identity and sense of belonging.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through photography
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Demonstrate respect for self, others, and place
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Communicate and respond to social and environmental issues through photography
through activities ranging from reflection to action
Create photographs that demonstrate personal, cultural, and historical contexts

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through photography
	role of visual art in social justice issues
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Studio Arts 2D 10

	
	Explicit
	Implicit

	Big Ideas
	
	Traditions, perspectives, worldviews, and stories are shared through aesthetic experiences
Visual arts offer unique ways of exploring our identity and sense of belonging.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through
2D artistic works
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Reflect on the influences of a variety of contexts on artistic works
for example, personal, social, cultural, environmental, and historical contexts
Demonstrate respect for self, others, and place
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Communicate and respond to social and environmental issues through artistic works
through activities ranging from reflection to action
Explore the relationships between 2D artistic works, culture and society

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through 2D artistic works
	role of 2D artistic works in social justice issues
contributions of traditional, innovative, and inter-cultural artists
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Studio Arts 3D 10

	
	Explicit
	Implicit

	Big Ideas
	
	Traditions, perspectives, worldviews, and stories are shared through aesthetic experiences
Visual arts offer unique ways of exploring our identity and sense of belonging.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through
3D artistic works
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Reflect on the influences of a variety of contexts on artistic works
for example, personal, social, cultural, environmental, and historical contexts
Demonstrate respect for self, others, and place
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Communicate and respond to social and environmental issues through artistic works
through activities ranging from reflection to action
Explore the relationships between 3D artistic works, culture and society

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through 3D artistic works
	role of 3D artistic works in social justice issues
contributions of traditional, innovative, and inter-cultural artists
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Media Arts 11

	
	Explicit
	Implicit

	Big Ideas
	
	Media arts reflect the interconnectedness of the individual, community, history,
and society.
Media arts provide a unique way to represent self, identity, and culture.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through media arts
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Reflect on the influences of a variety of contexts on artistic works
for example, personal, social, cultural, environmental, and historical contexts
Demonstrate respect for self, others, and place through art-making
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Communicate and respond to social and environmental issues through media arts
through activities ranging from reflection to action
Explore the relationships between media arts, culture and society

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through media arts
	contributions of traditional, innovative, and inter-cultural artists
moral rights, and the ethics of cultural appropriation and plagiarism
moral rights:
the rights of an artist to control what happens to his or her creations (e.g., preventing them from being revised, altered, or distorted); students should understand when they can and cannot modify an image created by someone else
cultural appropriation:
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Musical Theatre 11

	
	Explicit
	Implicit

	Big Ideas
	
	Musical theatre is informed by history, culture, and community.

	Curricular Competencies
	Explore the role of story and narrative in expressing First Peoples perspectives, values, and beliefs, including protocols related to ownership of First Peoples oral texts
Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through musical theatre
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Reflect on the influences of a variety of contexts on artistic works
for example, personal, social, cultural, environmental, and historical contexts
Reflect on aesthetic experiences and how they relate to a specific place, time and context
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Express personal voice, cultural identity, and values through interdisciplinary arts techniques
Communicate and respond to social and environmental issues through media arts
through activities ranging from reflection to action

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through musical theatre
	artists from a range of genres, periods, and cultures
including First Nations, Métis, and Inuit cultures
ethics of cultural appropriation and plagiarism
cultural appropriation:
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Dance Choreography 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through movement and dance
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Use dance to communicate about and respond to local, regional, and national issues
Express personal voice, cultural identity, and values through interdisciplinary arts techniques

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through movement and dance
	local, national and intercultural performers, movements and genres
the influence of time and place on the emergence of historical and contemporary
dance forms
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between people and place is foundational to First Peoples perspectives on the world.
ethics of cultural appropriation and plagiarism
cultural appropriation:
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Dance Company 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through movement and dance
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Consider audience, venue and place when composing, rehearsing and performing
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Make connections through dance with local, regional, and national issues and communities

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through movement and dance
	ethics of cultural appropriation and plagiarism
cultural appropriation:
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Dance Conditioning 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	Explore First Peoples perspectives, ways of knowing, and movements
to enhance dance conditioning techniques
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Demonstrate awareness of personal and social responsibility toward self, others, and place
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between people and place is foundational to First Peoples perspectives on the world.
Make connections through dance with local, regional, and national issues and communities

	Content
	
	

	ARTS EDUCATION	Dance Foundations 11

	
	Explicit
	Implicit

	Big Ideas
	
	Dance is informed by the history, culture, and community in which it exists.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through movement and dance
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Demonstrate awareness of personal and social responsibility toward self, others, and place
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between people and place is foundational to First Peoples perspectives on the world.
Use dance to respond to local, regional, and national issues
Express cultural identity, perspectives, and values through individual and group
movement compositions

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through movement and dance
	local, national and intercultural performers, and genres
ethics of cultural appropriation and plagiarism
cultural appropriation:
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Dance Technique and Performance 11

	
	Explicit
	Implicit

	Big Ideas
	
	Aesthetic experiences have the power to transform our perspective

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through movement and dance
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Explore specific or a variety of genres or styles from historical and contemporary cultures
Demonstrate awareness of personal and social responsibility toward self, others, and place
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Reflect on the influences of social, cultural, historical, political, and personal context
on dance
Use dance to respond to local, regional, and national issues
Investigate cultural identity, perspectives, values, and emotions through dance
Make connections through dance with local, regional, and national issues and communities

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through movement and dance
	local, national and intercultural performers, and movements
ethics of cultural appropriation and plagiarism
cultural appropriation:
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Directing and Script Development 11

	
	Explicit
	Implicit

	Big Ideas
	
	Traditions, perspectives, worldviews, and stories can be shared through scriptwriting
and directing.
Scriptwriters and directors are influenced by history, culture, and community.

	Curricular Competencies
	Explore the role of story and narrative in expressing First Peoples perspectives, values, and beliefs, including protocols related to ownership of First Peoples oral texts
Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through scriptwriting and directing
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Explore the influences of dramatic works on social, cultural, historical, political, and personal contexts
Reflect on aesthetic experiences and how they relate to a specific place, time and context
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Communicate about and respond to environmental and social issues through scriptwriting and directing

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through directing and scriptwriting
	ethics of cultural appropriation and plagiarism
cultural appropriation:
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Drama 11

	
	Explicit
	Implicit

	Big Ideas
	
	Individual and collective expression are founded on history, culture, and community.
Drama offers dynamic ways to explore and share identity and a sense of belonging.

	Curricular Competencies
	Explore the role of story and narrative in expressing First Peoples perspectives, values, and beliefs, including protocols related to ownership of First Peoples oral texts
Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through dramatic works
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Examine the influences of dramatic works on social, cultural, historical, political,
and personal contexts
Reflect on aesthetic experiences and how they relate to a specific place, time and context
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between people and place is foundational to First Peoples perspectives on the world.
Explore the impacts of dramatic works on culture and society
Make connections through drama with family and community on local, regional,
and national scales

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through dramatic works
	influences of time and place on dramatic works
artists from a variety of genres and cultures
a range of local, national, and intercultural performers and movements
history of a variety of dramatic genres, including their roles in historical and contemporary societies
ethics of cultural appropriation and plagiarism
cultural appropriation:
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Film & Television 11

	
	Explicit
	Implicit

	Big Ideas
	
	Moving images offer dynamic ways to explore and share identity and a sense of belonging.
History, culture, and community can influence film and television productions.

	Curricular Competencies
	Explore the role of story and narrative in expressing First Peoples perspectives, values, and beliefs, including protocols related to ownership of First Peoples oral texts
Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through
film and television productions
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Identify the influences of social, cultural, historical, political, and personal contexts in film and television
Identify how moving images relate to a specific place and time
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between people and place is foundational to First Peoples perspectives on the world.
Communicate about and respond to environmental and social issues through moving images
Express cultural identity and perspectives through moving images
Explore the impacts of culture and society on moving images

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through moving images
	structure, form, narrative, and genres of local, national, and intercultural cinematic traditions
ethics of cultural appropriation and plagiarism
cultural appropriation:
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Theatre Company 11

	
	Explicit
	Implicit

	Big Ideas
	
	Active participation in theatre creates personal and cultural connections and reveals insights into human experience.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through theatre productions
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Develop an awareness of self, audience, the theatre company, and place
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Explore the impacts of culture and society on theatre productions

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through theatre productions
	ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Theatre Production 11

	
	Explicit
	Implicit

	Big Ideas
	
	Individual and collective expression are founded on history, culture, and community.
Traditions, perspectives, worldviews, and stories can be shared through theatre productions.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through theatre production
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Express cultural identity and perspectives through theatre production
Use design to enhance stories with a specific place, time and context
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Explore the impacts of culture and society on theatre productions

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through theatre productions
	ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Choral Music 11

	
	Explicit
	Implicit

	Big Ideas
	
	Music reflects aspects of time, place, and community.
A musician’s interpretation of existing work is an opportunity to represent identity
and culture.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways
of knowing, and local cultural knowledge to gain understanding
through music
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Explore a variety of contexts and their influences on musical works, including place
and time
for example, personal, social, cultural, environmental, and historical contexts
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Express personal voice, story, cultural identity, and perspective in a variety of settings
a style of expression that conveys an individual's personality, perspective, or worldview
Explore the relationships between the arts, culture, family, and society

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through music
	history of a variety of musical genres
the influences across time of social, cultural, historical, political, and personal context
on musical works; includes the influences of historical and contemporary societies on
musical works
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Composition & Production 11

	
	Explicit
	Implicit

	Big Ideas
	
	Composers capture and reflect aspects of time, place, and community through music.
Music composition and production provides an opportunity to represent our identity, context, and culture.

	Curricular Competencies
	
	Explore a variety of contexts and their influences on musical works, including place
and time
for example, personal, social, cultural, environmental, and historical contexts
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Express perspectives, personal voice, story, and cultural identity, through music composition and production
a style of expression that conveys an individual's personality, perspective, or worldview

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through music
	history of a variety of musical genres
the influences across time of social, cultural, historical, political, and personal context
on musical works; includes the influences of historical and contemporary societies on
musical works
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Contemporary Music 11

	
	Explicit
	Implicit

	Big Ideas
	
	Music reflects aspects of time, place, and community.
A musician’s interpretation of existing work is an opportunity to represent identity
and culture.

	Curricular Competencies
	
	Explore a variety of contexts and their influences on musical works, including place
and time
for example, personal, social, cultural, environmental, and historical contexts
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Express personal voice, cultural identity, perspectives and values in musical study
and performance
a style of expression that conveys an individual's personality, perspective, or worldview

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through music
	a variety of musical styles, genres, and traditions
including those from First Nations, Métis, Inuit, Canadian, and world contexts
history of a variety of musical genres
the influences across time of social, cultural, historical, political, and personal context
on musical works; includes the influences of historical and contemporary societies on
musical works
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Instrumental Music 11

	
	Explicit
	Implicit

	Big Ideas
	
	Music reflects aspects of time, place, and community.
A musician’s interpretation of existing work is an opportunity to represent identity
and culture.

	Curricular Competencies
	
	Explore a variety of contexts and their influences on musical works, including place
and time
for example, personal, social, cultural, environmental, and historical contexts
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Express personal voice, cultural identity, and perspectives through music
a style of expression that conveys an individual's personality, perspective, or worldview

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through music
	contributions of innovative artists from a variety of genres, contexts, periods, and cultures
history of a variety of musical genres
the influences across time of social, cultural, historical, political, and personal context
on musical works; includes the influences of historical and contemporary societies on
musical works
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Art Studio 11

	
	Explicit
	Implicit

	Big Ideas
	
	Visual arts reflect the interconnectedness of the individual, community, history,
and society.

	Curricular Competencies
	Explore First Peoples perspectives, knowledge, and protocols; other ways of knowing, and local cultural knowledge through artistic works
First Nations, Métis, Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Demonstrate awareness of self, others, and place through art-making
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Communicate about and respond to social and environmental issues through visual art
through activities ranging from reflection to action
including local, regional, and national issues, as well as social justice issues
Create artistic works to reflect personal voice, story and values
a style of expression that conveys an individual's personality, perspective, or worldview

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through artistic works
	moral rights and the ethics of cultural appropriation and plagiarism
the rights of an artist to control what happens to his or her creations (e.g., preventing them from being revised, altered, or distorted); students should understand when they can and cannot modify an image created by someone else
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Graphic Arts 11

	
	Explicit
	Implicit

	Big Ideas
	
	Graphic arts reflect the interconnectedness of the individual, community, history,
and society.

	Curricular Competencies
	Explore First Peoples perspectives, knowledge, and protocols; other ways of knowing, and local cultural knowledge through graphic artworks
First Nations, Métis, Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Describe and analyze, using discipline-specific language, how artists use materials, technologies, processes, and environments in graphic arts
place-based influences on the creation of artistic work; art related to or created for a
specific place
Examine the influences of a variety of contexts on graphic artworks
for example, personal, social, cultural, environmental, and historical contexts
Demonstrate awareness of self, others, and place through art-making
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between people and place is foundational to First Peoples perspectives on the world.
Communicate about and respond to social and environmental issues through graphic artworks
through activities ranging from reflection to action
including local, regional, and national issues, as well as social justice issues
Create graphic artworks to reflect personal voice, story and values
a style of expression that conveys an individual's personality, perspective, or worldview

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through graphic artworks
	contributions of traditional, innovative, and intercultural graphic artists from a variety of movements and periods
moral rights and the ethics of cultural appropriation and plagiarism
the rights of an artist to control what happens to his or her creations (e.g., preventing them from being revised, altered, or distorted); students should understand when they can and cannot modify an image created by someone else
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Photography 11

	
	Explicit
	Implicit

	Big Ideas
	
	Photography reflects the interconnectedness of the individual, community, history,
and society.

	Curricular Competencies
	Explore First Peoples perspectives, knowledge, and protocols; other ways of knowing, and local cultural knowledge through photography
First Nations, Métis, Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Explore photographic possibilities and cross-cultural perspectives
Demonstrate awareness of self, others, and place through photography
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Communicate about and respond to social and environmental issues through photography
through activities ranging from reflection to action
including local, regional, and national issues, as well as social justice issues
Create photographs that reflect personal, cultural, social, environmental, and historical contexts
Explore the reciprocal relationships between photography, culture, and society
Engage in digital citizenship throughout the photographic process
understanding human, cultural, and societal issues related to technology, and engaging in legal and ethical behaviours

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through photography
	moral rights and the ethics of cultural appropriation and plagiarism
the rights of an artist to control what happens to his or her creations (e.g., preventing them from being revised, altered, or distorted); students should understand when they can and cannot modify an image created by someone else
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Studio Arts 2D 11

	
	Explicit
	Implicit

	Big Ideas
	
	Visual arts reflect the interconnectedness of the individual, community, history,
and society.

	Curricular Competencies
	Explore First Peoples perspectives, knowledge, and protocols; other ways of knowing, and local cultural knowledge through 2D artistic works
First Nations, Métis, Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Examine the influences of a variety of contexts on 2D artistic works
for example, personal, social, cultural, environmental, and historical contexts
Demonstrate awareness of self, others, and place through 2D artistic works
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Communicate about and respond to social and environmental issues through
2D artistic works
through activities ranging from reflection to action
including local, regional, and national issues, as well as social justice issues
Create artistic works to reflect personal voice, story and values
Explore the reciprocal relationships between 2D artistic works, culture, and society

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through 2D artistic works
	contributions of traditional, innovative, and intercultural artists from a variety of movements and periods
moral rights and the ethics of cultural appropriation and plagiarism
the rights of an artist to control what happens to his or her creations (e.g., preventing them from being revised, altered, or distorted); students should understand when they can and cannot modify an image created by someone else
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Studio Arts 3D 11

	
	Explicit
	Implicit

	Big Ideas
	
	Visual arts reflect the interconnectedness of the individual, community, history,
and society.

	Curricular Competencies
	Explore First Peoples perspectives, knowledge, and protocols; other ways of knowing, and local cultural knowledge through 3D artistic works
First Nations, Métis, Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
Explore First Peoples relationship with the land and natural resources as revealed through 3D artistic works
	Examine the influences of a variety of contexts on 3D artistic works
for example, personal, social, cultural, environmental, and historical contexts
Demonstrate awareness of self, others, and place through 3D artistic works
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Communicate about and respond to social and environmental issues through
3D artistic works
through activities ranging from reflection to action
including local, regional, and national issues, as well as social justice issues
Create artistic works to reflect personal voice, story and values

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through 3D artistic works
	contributions of traditional, innovative, and intercultural artists from a variety of movements and periods
moral rights and the ethics of cultural appropriation and plagiarism
the rights of an artist to control what happens to his or her creations (e.g., preventing them from being revised, altered, or distorted); students should understand when they can and cannot modify an image created by someone else
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Media Arts 12

	
	Explicit
	Implicit

	Big Ideas
	
	Media arts are an essential element of culture and reveal insights into the human experience.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through media arts
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Examine artistic possibilities and take creative risks, using various sources of inspiration
make an informed choice to do something where unexpected outcomes are acceptable
and serve as learning opportunities
including experiences, traditional cultural knowledge and approaches, places (including the land and its natural resources), people, information, and collaborative learning environments
Examine the influences of a variety of contexts on artistic works
for example, personal, social, cultural, environmental, and historical contexts
Demonstrate respect for self, others, and place through art-making
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Investigate and respond to social and environmental issues and values using media arts
through activities ranging from reflection to action
Create artistic works to reflect personal voice, story and values
a style of expression that conveys an individual’s personality, perspective, or worldview

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through media arts
	moral rights, and the ethics of cultural appropriation and plagiarism
moral rights:
the rights of an artist to control what happens to his or her creations (e.g., preventing them from being revised, altered, or distorted); students should understand when they can and cannot modify an image created by someone else
cultural appropriation:
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Musical Theatre 12

	
	Explicit
	Implicit

	Big Ideas
	
	Musical theatre is informed by history, culture, and community.

	Curricular Competencies
	Analyze the role of story and narrative in expressing First Peoples perspectives, values, and beliefs, including protocols related to ownership of First Peoples oral texts
Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through musical theatre
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Reflect on aesthetic experiences and how they relate to a specific place, time and personal or social context
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Express cultural identity and values through interdisciplinary arts techniques

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through musical theatre
	innovative artists from a range of genres, periods, and cultures
including First Nations, Métis, and Inuit cultures
ethics of cultural appropriation and plagiarism
cultural appropriation:
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Dance Choreography 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through movement and dance
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Use dance to communicate about and respond to local, regional, and national issues
Express personal voice, cultural identity, and values through interdisciplinary arts techniques

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through movement and dance
	local, national and intercultural performers, movements and genres
the influence of time and place on the emergence of historical and contemporary dance forms
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world
ethics of cultural appropriation and plagiarism
cultural appropriation:
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Dance Company 12

	
	Explicit
	Implicit

	Big Ideas
	
	Through dance we can communicate ideas, challenge opinions, and inspire change.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through movement and dance
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Consider audience, venue and place when composing, rehearsing and performing
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Make connections through dance with local, regional, and national issues and communities

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through movement and dance
	ethics of cultural appropriation and plagiarism
cultural appropriation:
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Dance Conditioning 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Reflect on personal and social responsibility toward self, others, and place
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Examine cultural perspectives, protocols, ways of knowing, and movements to enhance dance conditioning activities
First Nations, Métis, Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive

	Content
	
	

	ARTS EDUCATION	Dance Foundations 12

	
	Explicit
	Implicit

	Big Ideas
	
	Dance offers unique aesthetic experiences that explore identity, history, culture,
and community.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through movement and dance
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Demonstrate respect for self, others, and place
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Use dance to communicate about and respond to global issues
Express cultural identity, perspectives, and values through individual and group movement compositions
Create dance works to demonstrate an understanding of personal, social, cultural,
or historical context

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through movement and dance
	local, national and intercultural performers, and genres
ethics of cultural appropriation and plagiarism
cultural appropriation:
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Dance Technique and Performance 12

	
	Explicit
	Implicit

	Big Ideas
	
	Aesthetic experiences have the power to transform our perspective

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through movement and dance
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Explore specific or a variety of genres or styles from historical and contemporary cultures
Demonstrate awareness of personal and social responsibility toward self, others, and place
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between people and place is foundational to First Peoples perspectives on the world.
Reflect on the influences of social, cultural, historical, political, and personal context
on dance
Use dance to respond to local, regional, and national issues
Express cultural identity, perspectives, values, and emotions through dance
Make connections through dance with local, regional, and national issues and communities

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through movement and dance
	local, national and intercultural performers, and movements
ethics of cultural appropriation and plagiarism
cultural appropriation:
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Directing and Script Development 12

	
	Explicit
	Implicit

	Big Ideas
	
	Traditions, perspectives, worldviews, and stories can be shared through scriptwriting
and directing.
Scriptwriters and directors are influenced by history, culture, and community.

	Curricular Competencies
	Analyze the role of story and narrative in expressing First Peoples perspectives, values, and beliefs, including protocols related to ownership of First Peoples oral texts
Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through scriptwriting and directing
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Examine the influences of dramatic works on social, cultural, historical, political,
and personal contexts
Analyze aesthetic experiences and how they relate to a specific place, time and context
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Communicate about and respond to environmental and social issues to inspire change through scriptwriting and directing
Express personal voice, cultural identity and perspectives through scriptwriting
and directing

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through directing and scriptwriting
	ethics of cultural appropriation and plagiarism
cultural appropriation:
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Drama 12

	
	Explicit
	Implicit

	Big Ideas
	
	Drama is a way of sharing and understanding traditions, perspectives, cultures,
and worldviews.
Drama offers dynamic ways to express our identity and sense of belonging.

	Curricular Competencies
	Analyze the role of story and narrative in expressing First Peoples perspectives, values, and beliefs, including protocols related to ownership of First Peoples oral texts
Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through dramatic works
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Evaluate the social, cultural, historical, environmental, and personal contexts of dramatic works
Reflect on aesthetic experiences and how they relate to a specific place, time and context
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Express personal voice, cultural identity, and perspectives using dramatic techniques
Make connections through drama with family and community on local, regional, and national scales

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through dramatic works
	influences of time and place on dramatic works
contributions of innovative artists from a variety of genres, cultures, and periods
a range of local, national, and intercultural performers and movements
history of a variety of dramatic genres, including their roles in historical and contemporary societies
ethics of cultural appropriation and plagiarism
cultural appropriation:
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Film & Television 12

	
	Explicit
	Implicit

	Big Ideas
	
	Moving images offer dynamic ways to exploring identity and culture.
History, culture, and community can influence film and television productions.

	Curricular Competencies
	Analyze the role of story and narrative in expressing First Peoples perspectives, values, and beliefs, including protocols related to ownership of First Peoples oral texts
Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through film and television productions
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Examine the influences of social, cultural, historical, political, and personal contexts
in film and television
Examine how moving images relate to a specific place and time
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Communicate about and respond to social, cultural, and environmental issues through moving images
Express cultural identity and perspectives through moving images
Explore the impacts of culture and society on moving images

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through moving images
	ethics of cultural appropriation and plagiarism
cultural appropriation:
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Theatre Company 12

	
	Explicit
	Implicit

	Big Ideas
	
	Active participation in theatre creates personal and cultural connections and reveals insights into human experience.
Theatre productions are informed by history, culture, and values.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through theatre productions
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Demonstrate awareness of self, audience, the theatre company, and place
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Analyze the impacts of culture and society on theatre productions

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through theatre productions
	innovative artists from a variety of genres, cultures, and periods
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Theatre Production 12

	
	Explicit
	Implicit

	Big Ideas
	
	Individual and collective expression are founded on history, culture, and community.
Traditions, perspectives, worldviews, and stories can be shared through theatre productions.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through theatre production
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Express personal voice, cultural identity and perspectives through theatre production
Use design to enhance stories with a specific place, time and context
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through theatre productions
	ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Choral Music 12

	
	Explicit
	Implicit

	Big Ideas
	
	Music communicates traditions, perspectives, worldviews, and stories.

	Curricular Competencies
	Explore First Peoples perspectives and knowledge, other ways of knowing, and local cultural knowledge to gain understanding through music
First Nations, Métis and Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Collaborate to express personal voice, story, cultural identity, and perspective in a variety of settings
a style of expression that conveys an individual's personality, perspective, or worldview
Investigate and describe the relationships between music and personal, social,
or cultural change

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through music
	history of a variety of musical genres
the influences across time of social, cultural, historical, political, and personal context
on musical works; includes the influences of historical and contemporary societies on
musical works
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Composition & Production 12

	
	Explicit
	Implicit

	Big Ideas
	
	Music communicates traditions, perspectives, worldviews, and stories.

	Curricular Competencies
	
	Collaborate to express personal voice, story, cultural identity, and perspective in a variety of settings
a style of expression that conveys an individual's personality, perspective, or worldview

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through music
	history of a variety of musical genres
the influences across time of social, cultural, historical, political, and personal context
on musical works; includes the influences of historical and contemporary societies on
musical works
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Contemporary Music 12

	
	Explicit
	Implicit

	Big Ideas
	
	Music communicates traditions, perspectives, worldviews, and stories.

	Curricular Competencies
	
	Explore a variety of contexts and their influences on musical works, including place
and time
for example, personal, social, cultural, environmental, and historical contexts
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Collaborate to express personal voice, story, cultural identity, and perspective in a variety of settings
a style of expression that conveys an individual's personality, perspective, or worldview

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through music
	a variety of musical styles, genres, and traditions
including those from First Nations, Métis, Inuit, Canadian, and world contexts
history of a variety of musical genres
the influences across time of social, cultural, historical, political, and personal context
on musical works; includes the influences of historical and contemporary societies on
musical works
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Instrumental Music 12

	
	Explicit
	Implicit

	Big Ideas
	
	Music communicates traditions, perspectives, worldviews, and stories.

	Curricular Competencies
	
	Explore a variety of contexts and their influences on musical works, including place
and time
for example, personal, social, cultural, environmental, and historical contexts
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Collaborate to express personal voice, story, cultural identity, and perspective in a variety of settings
a style of expression that conveys an individual's personality, perspective, or worldview
Make connections in the community through music

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through music
	contributions of innovative artists from a variety of genres, contexts, periods, and cultures
history of a variety of musical genres
the influences across time of social, cultural, historical, political, and personal context
on musical works; includes the influences of historical and contemporary societies on
musical works
ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Art Studio 12

	
	Explicit
	Implicit

	Big Ideas
	
	Visual arts are an essential element of culture and personal identity.

	Curricular Competencies
	Explore First Peoples perspectives, knowledge, and protocols; other ways of knowing, and local cultural knowledge through artistic works
First Nations, Métis, Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Examine contributions of traditional, innovative, and intercultural visual artists from
a variety of movements, periods and contexts
pertaining to work that engages in the context of two or more cultures
Interpret and evaluate, using discipline-specific language, how artists use materials, technologies, processes, and environments in art making
place-based influences on the creation of artistic work; art related to or created for
a specific place
Reflect on the influences of a variety of contexts on artistic works
for example, personal, social, cultural, environmental, and historical contexts
Demonstrate respect for self, others, and place through art-making
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Create artistic works to reflect personal voice, story and values
a style of expression that conveys an individual's personality, perspective, or worldview
Examine the reciprocal relationships between visual arts, culture, and society

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through artistic works
	moral rights and the ethics of cultural appropriation and plagiarism
the rights of an artist to control what happens to his or her creations (e.g., preventing them from being revised, altered, or distorted); students should understand when they can and cannot modify an image created by someone else
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Graphic Arts 12

	
	Explicit
	Implicit

	Big Ideas
	
	Graphic arts contribute to culture and reveal insights into the human experience.

	Curricular Competencies
	Explore First Peoples perspectives, knowledge, and protocols; other ways of knowing, and local cultural knowledge through graphic artworks
First Nations, Métis, Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Reflect on the influences of a variety of contexts on graphic artworks
for example, personal, social, cultural, environmental, and historical contexts
Demonstrate respect for self, others, and place through art-making
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Investigate and respond to social and environmental issues through graphic artworks
through activities ranging from reflection to action
including local, regional, and national issues, as well as social justice issues
Create graphic artworks to reflect personal voice, story and values
a style of expression that conveys an individual's personality, perspective, or worldview
Examine the reciprocal relationships between graphic arts, culture, and society

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through graphic arts
	contributions of traditional, innovative, and intercultural graphic artists from a variety
of movements and periods
moral rights and the ethics of cultural appropriation and plagiarism
the rights of an artist to control what happens to his or her creations (e.g., preventing them from being revised, altered, or distorted); students should understand when they can and cannot modify an image created by someone else
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Photography 12

	
	Explicit
	Implicit

	Big Ideas
	
	Photography is an essential element of culture and reveals insights into the human experience.

	Curricular Competencies
	Explore First Peoples perspectives, knowledge, and protocols; other ways of knowing, and local cultural knowledge through photography
First Nations, Métis, Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Examine a range of photographic possibilities and cross-cultural perspectives
Demonstrate respect for self, others, and place through photography
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Investigate ways to respond to social and environmental issues through photography
through activities ranging from reflection to action
including local, regional, and national issues, as well as social justice issues
Create photographs that reflect personal, cultural, social, environmental, and historical contexts
Examine the reciprocal relationships between photography, culture, and society
Engage in digital citizenship throughout the photographic process
understanding human, cultural, and societal issues related to technology, and engaging
in legal and ethical behaviours

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through photography
	moral rights and the ethics of cultural appropriation and plagiarism
the rights of an artist to control what happens to his or her creations (e.g., preventing them from being revised, altered, or distorted); students should understand when they can and cannot modify an image created by someone else
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Studio Arts 2D 12

	
	Explicit
	Implicit

	Big Ideas
	
	Visual arts are an essential element of culture and personal identity.

	Curricular Competencies
	Explore First Peoples perspectives, knowledge, and protocols; other ways of knowing, and local cultural knowledge through 2D artistic works
First Nations, Métis, Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
	Examine the influences of a variety of contexts on artistic works
for example, personal, social, cultural, environmental, and historical contexts
Demonstrate respect for self, others, and place through artmaking
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Investigate and respond to social and environmental issues through 2D artistic works
through activities ranging from reflection to action
including local, regional, and national issues, as well as social justice issues
Create artistic works to reflect personal voice, story and values
Examine the reciprocal relationships between 2D artistic works, culture, and society

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through 2D artistic works
	contributions of traditional, innovative, and intercultural artists from a variety
of movements and periods
moral rights and the ethics of cultural appropriation and plagiarism
the rights of an artist to control what happens to his or her creations (e.g., preventing them from being revised, altered, or distorted); students should understand when they can and cannot modify an image created by someone else
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

	ARTS EDUCATION	Studio Arts 3D 12

	
	Explicit
	Implicit

	Big Ideas
	
	Visual arts are an essential element of culture and personal identity.

	Curricular Competencies
	Explore First Peoples perspectives, knowledge, and protocols; other ways of knowing, and local cultural knowledge through 3D artistic works
First Nations, Métis, Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
Explore First Peoples relationship with the land and natural resources
as revealed through 3D artistic works
	Take creative risks to demonstrate artistic possibilities, and cross-cultural perspectives
Reflect on the influences of a variety of contexts on artistic works
for example, personal, social, cultural, environmental, and historical contexts
Demonstrate respect for self, others, and place
any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between
people and place is foundational to First Peoples perspectives on the world.
Investigate and respond to social and environmental issues through 3D artistic works
through activities ranging from reflection to action
including local, regional, and national issues, as well as social justice issues
Create artistic works to reflect personal voice, story and values
Examine the reciprocal relationships between 3D artistic works, culture, and society

	Content
	traditional and contemporary First Peoples worldviews and cross-cultural perspectives communicated through 3D artistic works
	contributions of traditional, innovative, and intercultural artists from a variety of movements and periods
moral rights and the ethics of cultural appropriation and plagiarism
the rights of an artist to control what happens to his or her creations (e.g., preventing them from being revised, altered, or distorted); students should understand when they can and cannot modify an image created by someone else
use of a cultural motif, theme, “voice,” image, story, song, or drama, shared without permission, appropriate context, or in a way that may misrepresent the real experience
of the people from whose culture it is drawn

		Indigenous Knowledge and Perspectives: Arts Education K–12		 • 1[image:][image:]
image3.emf

*Place refers to any
environment, locality, or
context with which people
interact to learn, create
memory, reflect on history,
connect with culture, and
establish identity.

image4.png

image1.emf

image2.emf

