MFAA INTERDISCIPLINARY COURSE OBJECTIVES
SS - State Standards: (Knowledge) FA=Fine Arts (Performance) G=Goal

 Source: Missouri’s “Show-Me” Standards

NS - National Standards:
(General) FA=Fine Arts

 Source: Consortium of National Arts Education Associations

LL - Levels of Learning: 1=Knowledge; 2=Comprehension; 3=Application; 4=Analysis; 5=Synthesis; 6-Evaluation Source: Bloom’s Taxonomy

	 #
	OBJECTIVE

Students will:
	SS
	 NS
	LL

	1

	Work with instructor(s) to develop and evaluate ideas for an interdisciplinary/interactive presentation involving student participation in at least the following disciplines: visual arts, dance, theatre, and music.
	G1.1

G1.2

FA1

FA3

FA4
	FA1

FA5
	6

	2
	Discover, organize, and evaluate patterns and relationships of ideas in order to prepare a cohesive and aesthetically pleasing presentation. After having a broad introduction to and experience in each of the disciplines, students will refine that broad information and general experience into material that is suitable for the group’s specific thematic presentation.
	G1.6

G1.8

FA1

FA5
	FA3

FA5

	6

	3
	Exchange information, questions, ideas, and experiences regarding works of art and the evolution of the presentation, while recognizing the perspectives of others. Students will use communication about the arts to shape their presentation-in-progress.

	G2.3

G2.4

FA1

FA2

FA3
	FA1

FA4
	4

	4
	Examine from multiple perspectives problems that develop during the evolution of the presentation, analyze the problems, and develop and apply strategies for solving the problems. These problems may include differences of opinion as to form and content of the presentation, interpretation of information, etc.
	G3.1

G3.2

G3.6

FA1
	FA2

FA3
	5

	5
	Assess benefits and consequences of the solutions and evaluate the problem-solving strategies. Students will be conscious of their own and others’ problem-solving strategies.
	G3.4

G3.7

G3.8

FA1
	FA2

FA5
	6

	6
	Make decisions about the final interdisciplinary presentation, and articulate the reasons for these decisions. Students will be conscious of their own and others’ decision-making strategies.
	G4.1

FA1

FA3
	FA1

FA2

FA3

FA5
	6

	7
	Determine those tasks that will require a coordinated effort, work with others to complete those tasks, and develop, monitor, and revise plans of action to accomplish goals and to meet deadlines for the presentation.
	G4.5

G4.6

FA1
	FA2
	5

	8
	Participate actively as members of a group to perform or produce an interdisciplinary presentation. Students will monitor their behavior, not only as individuals, but also as members of a group.
	C2.5

FA1

FA4
	FA2
	5

	9
	Evaluate interdisciplinary presentations and processes, using specific criteria.
	C1.5

FA1

FA4
	FA1

FA2

FA3

FA5
	6

