
1 - International Art in Early Childhood Research Journal, Volume 2, Number 1. 2010.

Justifying art activities in early childhood education seems like a trivial task. Everyone
knows that young children love to draw, dip their fingers in paint or squeeze playdough
to create images and forms that only those with hardened hearts would find difficult
to appreciate. Children seem happier when they have access to art materials and
supplies than when they are denied such opportunities, and usually they do not need
much invitation to spontaneously take advantage of these offerings. The outcomes
of children’s “art play” tend to fascinate adult audiences – and adults: from artistically
naïve parents, through psychologists and therapists, to researchers specifically studying
artistic development – have long attempted to understand their significance and
meaning. Early childhood classrooms are cheerful and require minimal budgets to
decorate with the abundance of children’s art. Early childhood parents and teachers
also trust, or at least hope, that there are some significant formative benefits to children
from their engagement in art activities, such as development of creativity.

On the intuitive level, there is significant merit in setting up art centres in preschool
classrooms and allowing children to play with art materials. There is something
good about it. If one is willing to accept, and most early childhood educators today
do, that learning through play is one of the most effective strategies in educating
young children– than art activities, with all the spontaneous attention that they draw,
enjoyment that they generate and facility with which they can be implemented in early
childhood settings seem strongly justified as a core element in ECE practice. Yet, some
questions can, and perhaps should be asked: What exactly are the children learning,
and how do the organization and design of specific activities and the teacher’s role
contribute to the achievement of worthwhile educational outcomes?

Figure 1

Art and art in Early Childhood:
What Can Young Children Learn

from “a/Art activities?”

Anna M. Kindler
University of British Columbia, Canada

2 - International Art in Early Childhood Research Journal, Volume 2, Number 1. 2010.

I believe that art educators have not always been very clear nor persuasive in their
answers to these questions. Broad references to “artistic learning” have frequently
been thin on defining the essence of such learning while taking it for granted that
activities that involve children manipulating materials similar to those that artists have
historically used and exploring pictorial means for the purposes of representation, have
something to do with this process. It has also often been assumed that these forms of
engagement contribute to some broader gains transferable to other domains of human
endeavor. In the Spring of 2006, I attended a UNESCO conference in Portugal focused
on the benefits of the arts, and I have left this event with an uncomfortable feeling. On
the one hand, I was very inspired by the energy, commitment and sense of conviction
by the advocates of the arts, but on the other, I remained seriously unconvinced that
art (or even the arts) were indeed the answer to all the world’s ills, as some of the
presenters suggested. I was struck by the level of generality in the discourse and the
lack of attention to the details that could, in my view, build a much stronger rationale
for the arts - and - even more importantly, help teachers and parents focus their efforts
and resources on what could lead to the achievement of most worthwhile and realistic
goals.

Although a number of scholars have attempted to articulate more clearly both the
nature and the benefits of learning in and through art (e.g., Eisner, 2002), it seems that
among art education practitioners the emphasis has often rested on rather lofty but
broad assumptions. In this paper, I will try to challenge some of the long standing
claims about the overall “goodness” and relevance of art in education – not to argue
against the engagement of young children in “art” activities but rather to seek clarity
on what we are (or may be) trying to achieve in early childhood art education as we
attempt to cater to the developmental needs of a child in a domain that is concerned
with the visual and with the ever-evolving concept of human artistry.

The confusion, stemming from its casual use, about the meaning of the term “art”(at
least in the English speaking world) – from a discipline as defined by its experts, to
any, even most naïve, forms of human engagement with the visual – has made it very
difficult to define artistic development in any meaningful ways.

If one understands art as a field of serious professional creative activity, which is a
subject to review and assessment by those who posses the relevant expertise and
experience to make such determinations – then the idea of artistic development has
to be related to the attributes and features which characterize artistic production of
recognized artists and the expectations of the “custodians” of the artistic domain. If one
understands art as any form of human pictorial activity – than the definition of artistic
development becomes both impossible and unnecessary in the absence of any criteria
that would allow to define a direction (or directions) of progress. Somewhere between
the two extremes , these is a possibility of defining art as those forms of pictorial
activity that conform to some broad criteria of quality – with the notion of artistic
development tied to the development in the ability to create pictures that demonstrate
progress along these selected dimensions. Needless to say, the community of art
critics, art historians, museum and gallery curators subscribe to the former definition.

I would argue that in art education, we have moved increasingly closer to adopting
the latter – which has seriously complicated our ability to be explicit and clear about

3 - International Art in Early Childhood Research Journal, Volume 2, Number 1. 2010.

our goals and achievements. Early in my graduate education I remember taking a
course with Kenneth Lansing – a student of Victor Lowenfeld – who insisted on the
importance of art teachers having a clear understanding of what art is and what
distinguishes it from other human endeavors. He was not suggesting that all art
teachers should adopt a single particular stance, nor had advocated the need for a
closed definition of art – but rather argued that in the absence of an understanding of
what some of the crucial attributes of the concept are, it is impossible to meaningfully
engage in the teaching of art. Some twenty years later, examining this issue from the
perspective of my practice and research in art education, I am persuaded more than
ever of the value of Lansing’s teaching.

I should preface this paper by clearly stating, that especially in the contemporary
contexts where visual imagery other than “recognized” art has become so prevailing,
so influential and so seductive in the lives of even very young children, I fully support
and encourage early childhood contribution to the development of broadly defined
children’s representational competencies, including those that make use of graphic
repertoires. My focus in this paper on artistic development does not suggest my lack
of interest in children’s learning about visual culture and developing abilities to be its
intelligent consumers. I believe, however, that artistic learning is still of great value
and importance in early childhood – yet, this specific focus has largely slipped the
attention of curriculum makers and teachers – due, at least to some extent, to the lack
of conceptual clarity about want exactly we want to nurture and develop through our
involvement in the educational process.

My paper, therefore, consists of two parts. Firstly, I attempt to define the concept of
artistic development in a close relationship to the world of “acclaimed art.” I thus try
to provide a framework for the understanding key factors that contribute to artistic
development and then use this framework to consider educational implications.

Secondly, with the concept of artistic development operationally defined, I suggest
some dimensions of artistic growth that can, and - in my view - should be nurtured
in early childhood art education and point to the ways in which such development is
relevant to much broader than only “artistic” contexts. By doing so, I hope to signal that
developing artistically serves well not only those children destined for artistic futures,
but also those who will be consumers of art, and more broadly, of visual culture.

What is the meaning of “artistic development?

A good starting point for this discussion would be to look at some theories that have
been proposed to outline it. One of the most influential theories was proposed by
Victor Lowenfeld’s (1934). It defines artistic development as a staged progression
from what Lowenfeld referred to as uncontrolled scribbles to forms of pictorial
representation which increasingly conform to the requirements of visual realism.
Although it would be hard to argue with Lowenfeld’s observations that human pictorial
production in early childhood years normally has visual attributes of random and
undifferentiated marks and that there seems to be an inborn impulse towards forms
of representation which allow to capture meaning in ways that can be socially shared
(and visual realism is clearly a graphic convention that lands itself to this purpose) - the
stage theory has a serious shortcoming in terms of its power to define development in

4 - International Art in Early Childhood Research Journal, Volume 2, Number 1. 2010.

art.

The key problem is that the world of art has long abandoned visual realism as a
likely endpoint in the development of artistry. So while Lowenfeld’s theory tracks a
possible progress along a specific trajectory in pictorial representation, it remains
distant from the world of art and fails to account for development of artistic talent
and competence of artists who are our contemporaries. It also focuses on two-
dimensional representation and, essentially, a graphic vocabulary, paying little attention
to any other attributes – such as quality of thought, for example, that arguably is
not inconsequential in artistic creativity. These limitations make Lowenfeld’s theory
not very useful for the purposes of helping us capture the complex nature of artistic
development.

Another influential theory proposed by Jessica Davis, Howard Gardner and Ellen
Winner (Davis, 1991, 1997a, 1997b; Gardner & Winner, 1982), has a much closer, explicit
connection to a specific movement in art. The U curve model posits that development
of artistry does not proceed in a linear fashion nor that it involves improvement over
time. What these researchers observed, and Davis later demonstrated in a controlled
experiment is that artistic capacity of young children is superior to that of older
youth and that the natural developmental pattern leads towards a demise rather than
improvement in artistry, except in the cases of very selected, particularly talented
individuals. In Davis’s experiment, the link between the U-curve theory and the world
of art has been asserted by the use of a set of criteria to determine the quality of artistic
production that was assessed by expert judges based on Goodman’s aesthetic protocol
(Goodman, 1968). This protocol very clearly reflected an aesthetic value system
corresponding to the modernist artistic heritage. In this case, the alignment with a
particular artistic tradition constituted both an asset and a limitation. On the one hand,
it brought the consideration of artistic development much more closely to the realm of
values and interests of the world of art, but on the other, by making this connection to
a particular artistic framework it weakened the universality of the theory in the broader
context of the changing world of art.

Figure 2

5 - International Art in Early Childhood Research Journal, Volume 2, Number 1. 2010.

This consequence was well demonstrated in further studies conducted in cross-
cultural contexts (e.g., Kindler, 2001; Kindler, Liu, Pariser & van den Berg, 2003; Kindler,
Pariser, van den Berg, Liu. 2002; Kindler, Pariser, van den Berg, Liu & Dias, 2002; Pariser
and van den Berg, 1997) which revealed a range of “developmental” patterns through
a sorting task that originated from Davis’ study. As shown here in the results from our
research project conducted in Taiwan, these patterns ranged from the U-curve to an
inverted U, with a straight upward sloping line characterizing the majority of responses.

Figure 3

Repertoire theories of artistic development (e.g., Kindler, 1999; Kindler & Darras, 1994,
1997, 1998; Wolf, 1994; Wolf and Perry, 1988) which suggest multiple rather than a
single path towards development in pictorial representation, while accounting for
development in a much wider range of artistic realms (and thus being more robust
from a cross-cultural perspective) have, by design, shone away from distinctions
between the artistic and the non-artistic imagery. Their focus has been on the
understanding of pathways in the development of pictorial representation regardless
of its classification into the category of art. Such theories remain very useful to the field
of art education – especially as it attempts to re-define itself and consider inclusion
of a full spectrum of imagery that permeate visual culture of contemporary societies.
However, they are deficient as theories of artistic development because of their broad
focus.

In recent years, drawing on creativity research (e.g., Csikszenmihalyi, 1988, 1990, 1999),
I have proposed an alternative theory of artistic development based on a systems
approach (Kindler, 2003, 2004, 2006). This theory explicitly links development in
pictorial representation at a level of an individual with changes that occur over time
within the domain of art itself. It suggests that artistic development is a relational,
dynamic concept, constantly in flux and constantly in the process of redefining. On the
one hand, psycho-biological development, social learning and experience impact on
an individual’s representational ability and his or her ways of engagement with ideas
as well as techniques and materials that are vehicles of pictorial representation. But
growth in these abilities, including an increasing proficiency in the exploration and

6 - International Art in Early Childhood Research Journal, Volume 2, Number 1. 2010.

use of pictorial repertoires is not necessarily tied to artistic success – or development
of those forms of expression that fit the art discourse. In other words, neither the
growth in the quantity of pictorial repertoires that one has mastered, nor the depth
of competencies in selected repertoires can serve as good predictors of artistic
accomplishment. In order to connect these developments that involve changes within
an individual to the concept of art, one needs to place them within the context of
the art domain – not an easy task with this domain shifting and expanding in ways
that are both hard to predict, difficult to precisely track and occurring at a speed
where a paradigm shift can take place several times within a generation. This is why
any model that accounts for this dependency in defining artistic development is
difficult to represent within a two dimensional, static space. It calls for more complex
representations – with animation being particularly useful to emphasize change over
time.

Figure 4

In similar ways in which Csikszentmihalyi recognized the importance of the domain
and the field (the latter defined as a community of experts or custodians of the
domain, who both maintain it and have the power to shape it) to the concept of
human creativity, the field and the domain are central in the systems’ approach to
development in art that I have proposed.

In summary, I have so far argued that conceptual clarity about what we mean by
artistic development is of great significance to any considerations of curriculum and
pedagogy in early childhood art education. I have outlined limitations of some of
the long standing theories: including the stage theory, the U-curve model and the
repertoire theory, and have argued that, as opposed to more broadly the development
in pictorial representation, artistic development cannot be defined nor explored in a
detachment from the world of art. Recognizing the shifting nature of the world of art, I
have proposed a theoretical framework that recognizes the dynamic interplay between
the three key variables: the individual, the field and the domain, in conceptualizing
artistic growth.

7 - International Art in Early Childhood Research Journal, Volume 2, Number 1. 2010.

Figure 5

This brings me to the second part of my paper:

How can this development be nurtured and what role do early childhood art
education may play in this process?

A systems approach to artistic development makes it challenging to identify specific,
stable axis of artistic growth. One has to acknowledge this because the concept is in a
constant flux and it will never be possible to come up with a stable and consistent list
of dimensions along which the developmental progress could be tracked over time.
Furthermore, identification of these dimensions needs to be informed by what we
know about art and artistry and responsive to the changes in this knowledge. I have,
therefore, suggested that one of the important sources of information regarding what
really matters in artistic creativity are contemporary artists themselves: those who
actively contribute to the domain in our day and age.

Traditionally, we have relied heavily on psychologists and educators who, based on
their knowledge of the workings of human mind, observations of children’s pictorial
behavior and some understanding of what matters in art for their contemporaries,
were suggesting developmental trends and patterns. While these researchers’ insights
into the former domains were profound, they were not equally informed in the latter.
This, in my view, has contributed to the discontinuity between the discourse on artistic
development and the world of art. Furthermore, it has focused attention specifically on
the development in pictorial representation which landed itself to investigations using
scientific methods traditionally employed in psychology.

I believe that in order to bridge this gap, it is important to complement this body of
work with studies that involve artists reflecting on the nature of artistic development
and identifying, from their own experience features and attributes that have made their
artistic success possible. Consequently, with support of my colleagues in Hong Kong:
Drs. Victor Lai Ming Hoi and Ma Kwai Shun, I conducted a study involving participation
of selected contemporary Chinese artists (Kindler, Lai & Ma, 2002; Kindler, 2005) .

8 - International Art in Early Childhood Research Journal, Volume 2, Number 1. 2010.

The artists were invited to join the study based on the records of their accomplishment
and we were careful not to privilege any particular artistic medium or style. Thus our
informants’ pool included artists who produced traditional Chinese paintings, as well
as artforms such as cartoons and installations. We considered these artists, for the
purpose of our investigations, as “artistically developed” who had gone through a fairly
complete developmental process in art. The study involved semi-structured interviews
where the artists were asked to reflect on the nature of their artistry, suggest key
abilities, competencies or skills that fund artistic development and comment on the
key factors, both internal and external, that accounted for their artistic development.
While we are not claiming that we have found ultimate answers to the questions
regarding the underlying factors of artistic development – as no limited collection
of case studies ever could - we were struck by the consistency with which some
attributes that could be considered as possible “axis” of artistic development have
emerged in the responses of our informants. Most revealing was the fact that only one
of these frequently mentioned dimensions related specifically to the development in
pictorial representation, confirming our suspicion about the serious limitations of some
prevailing developmental theories that attempt to describe development in art.

I will focus here only on two dimensions which emerged in this study that are most
relevant to art education in early childhood years (for additional information please see
Kindler, 2005)

Visual sensitivity/imagination

Visual acuity and sensitivity, and the ability to carefully and imaginatively attend to the
natural and human made environment have been a constant theme in the responses
of the artists. They claimed that development of visual sensitivity is foundational to
creative performance in visual arts, no matter what form it may take. The second
dimension was related to the pictorial ability within a medium – with a focus on
technical proficiency. Interestingly, and perhaps predictably, it has not referred to
development in any specific pictorial repertoire (such as optical realism, expressionism,
etc.) but rather to a level of mastery of any pictorial repertoire – including those that do
not involve traditional media of representation. Our interviewees specifically pointed
to the significance of the artists’ profound understanding of the full potential of the
medium, his or her “control” in its use, and the impact that it has on unleashing one’s
creative ideas.

These case studies confirmed my predictions that our traditional thinking about artistic
development in art education has, at least to an extent, missed the point. The focus on
the graphic production took us away from qualities that are paramount to development
in art and which extend beyond the ability to produce images with the use of
conventional tools of pictorial representation. This preoccupation with the end product
(the image and its pictorial qualities) – and the psycho-biological facilities that made its
creation possible - has also contributed to the polarity that has surfaced between “the
ideas” and the “art making,” and lead to a polarizing rather than synergistic emphasis on
“the why” and “the what” of art and children’s pictorial production.

I should mention here that another dimension that emerged from this study was
related to the artists’ ability to discern between the trivial and the extraordinary, attend

9 - International Art in Early Childhood Research Journal, Volume 2, Number 1. 2010.

to cognitive nuances within generalities and to comment on the world in ways that
are free of superficiality and reflect profound understandings - even if expressed in
lighthearted ways. In summary, the three dimensions that emerged from the study can
be summarized as follows:

Visual imagination/sensitivity

Understanding of the pictorial medium/technical proficiency

Cognitive discernment/”artistic thinking”

Although some qualities that found the cognitive discernment that the artists referred
to and which enable development of “artistic thinking” or “artistic frame of mind” likely
draw on early childhood experiences, many may require frames of reference broader
than what very young children have at their disposal. Consequently, I will focus here
only the first two dimensions which I believe can very effectively be nurtured through
art education in early childhood years. I will try to provide examples of “art activities”
that would support this goal.

Developing visual sensitivity and imagination in early childhood years

An important point to make here is that development of such sensitivities does not
have to be related to drawing, painting, nor, for that matter, producing any tangible
pictorial outcomes. Much of the learning can be accomplished simply by drawing
children’s attention to visual phenomena, nurturing their inborn visual curiosity and
building on their early representational efforts, even as rudimentary as indexality (see
Kindler and Darras, 1994, 1997)

Whether in the context of visual discoveries that can happen when milk is accidentally
spilled on a tray, or more structured “discovery walks” when children’s attention is
purposefully focused on noticing nuances in their lived environment, this dimension
of artistic development can be nurtured by thoughtful teachers who can convey
even to the youngest children the richness of tints and shades of a single colour,
encourage them to re-interpret visual experience by looking for imaginary creatures
in cloud formations, or attend to details and particularities that allow to classify visual
experience in multiple ways.

Games that focus visual attention and call for discerning specific visual attributes in
complex visual contexts are also conducive to the development of visual acuity. And so
is a study of photographs and artworks that are good exemplars of visual complexity.

Another category of activities could be described as developing visual sensitivity in
ways that involve some pictorial activity. These can occur simultaneously, like in this
example where children are asked to “trace” on a transparent plane their observations.
The purpose is not to create a drawing, but rather to help focus and structure the
process of visual analysis.

10 - International Art in Early Childhood Research Journal, Volume 2, Number 1. 2010.

Figure 6

Dictation drawings, where the child is asked to verbalize his or her observations
and then record them in a pictorial form helps note nuances and details that would
unlikely emerge in spontaneous drawings. Again, the focus here is on stimulating visual
attentiveness to the environment and not on the product itself – as attractive as it
eventually can be. The teacher may help in this task by recording the observations and
stimulating articulation of details by asking questions and then reading the list back to
the child when he/she is ready to draw.

Figure 7

“Play and draw” activities encourage children to use their imagination and observation
skills and integrate them into play. Drawings allow for elaboration on environments in
which the play takes place.

Proficiency in the use of art media

Figure 8

11 - International Art in Early Childhood Research Journal, Volume 2, Number 1. 2010.

When I consider development of technical abilities or foundations for acquiring
proficiency in the use of art media in early childhood years I am well aware of the
constraints within which one needs to frame such ambitions. On the one hand, there
are some sensory-motor as well as cognitive limitations that need to be recognized
– and on the other hand early childhood classrooms’ physical settings, available
resources as well as safety concerns restrict the range of media and techniques
to which children can be exposed. There is also the issue of the teachers’ own
competencies and zones of comfort in introducing art techniques and processes –
an issue that early childhood teacher education ought to consider. Having said this,
it is neither irrelevant nor inappropriate nor impossible to start building children’s
competencies in the use of pictorial media early in their lives. What it takes is a shift in
thinking about children’s capability to benefit from an early introduction to art media,
an identification of learning goals related to these experiences, and careful planning of
the teacher’s role in this process.

Developing art media competencies in early childhood years

Let me offer an example that demonstrates both – the magnitude of the gain and the
possibility of significant enrichment of students’ experience when early childhood art
activities are designed with a consideration for learning about the medium itself, its
possibilities and limitations. I chose to share with you an example that involves a three
dimensional medium – clay. I am talking here about “real” clay – not playdough or
plasticine – as I believe that allowing children to experience media in their “adult” rather
than “kiddie” versions is an important step in inducting them into the world of artistic
performance – and allowing them to learn about properties of artistic media that may
have relevance to them later in their lives.

Figure 9

When children are provided with clay they do not need much invitation to play with
it. Most will spontaneously discover clay’s representational potential and before long
the teacher would know he or she will be presented with snakes or pancakes and,
with little encouragement, these rudimentary forms will grow into three-dimensional
renditions of people. Working in such a small scale makes it, however, very difficult for
children to learn about properties of clay such as full range of its plasticity or its weight
carrying limits, making it impossible to explore ways in which one can work in the

12 - International Art in Early Childhood Research Journal, Volume 2, Number 1. 2010.

round and constrains possibilities of form differentiation. By providing simple support
structures, and larger quantities of clay (which, if properly stored can be recycled
significantly moderating the costs involved) the opportunities to learn about the
medium become greatly increased.

Figure 10

Children can experientially discover what is and is not possible when working with
clay, and with the assistance of a teacher experiment with solutions that allow them to
get a firm grasp on the representational potential of clay.

Although the outcomes of these experiences with clay are significantly more appealing
than the simple three-dimensional forms that we typically see when young children
manipulate three dimensional materials such as plasticine or playdough, my focus
extends beyond these “improved deliverables” to the gains that reside within the
children themselves. These “art activities” with clay provided them with first steps in a
journey of learning about properties of a medium that adult artists use for their creative
purposes; about constructing a three dimensional form that calls for consideration
of multiple points of view; and about the nature of creative process that unfolds over
time, rather than being compressed into a single art-making session. These activities
also afforded an opportunity for the children to translate representational ideas and
intents with a significantly greater degree of flexibility and control.

I remember that when we first started working with young children (3 to 8 years old)
using clay, some of my student teachers were skeptical about the intended outcomes.
They worried that young children would find clay less attractive than traditional 3-D
preschool “art materials” because of its bland colour; they were concerned that the
increase in the scale of the project and the magnitude of the sculpting task would
tire children and frustrate them; and they thought that children would not be able to
sustain interest in a project that would require several sessions to complete. These
worries were quickly dispelled by the enthusiasm with which this experiment was
received by the children who recognized new possibilities that this medium presented
and readily took advantage of them. As they were having a great time they were
acquiring understandings and skills that contributed to their artistic development.

In this paper, I have argued that the concept of artistic development needs to be

13 - International Art in Early Childhood Research Journal, Volume 2, Number 1. 2010.

defined before one could make a purposeful contribution to it in early childhood art
education. I have emphasized its relationship to the world of art and have argued
that a systems approach is necessary to come up with a useful framework and that it
requires new sources of knowledge. I have then tried to articulate some dimensions
of artistic development and have suggested a possibility of re-framing “art activities”
in early childhood to cater to such developmental needs. I will not pretend that I
have exhausted the topic, nor that my advice is specific enough to take it and directly
implement it in an early childhood classroom. But I hope that I have raised questions
and sufficiently challenged some long standing assumptions and practices to inspire
you to consider alternative possibilities to traditional early childhood art activities that
could perhaps be more conducive to artistic development of young children.

(Author’s note. This paper is based on a Keynote Address at the 2nd International Art in
Early Childhood Conference, University of New England, Armidale, Australia.)

Bibliography

Csikszentmihalyi, M. (1988). Society, culture and person: a systems view of creativity. In R. Sternberg
(Ed.) The nature of creativity. Cambridge: Cambridge University Press. 325-339.

Csikszenmihalyi, M. (1990). The domain of creativity. In M. A. Runco & R. S. Albert (Eds.) Theories of
creativity. Newbury Park, CA: Sage. 190-212.

Csikszentmihalyi, M. (1999). Implications of a systems perspective for the study of creativity. In R.
Sternberg (Ed.) Handbook of creativity. Cambridge: Cambridge University Press. 313-335.

Davis, J. (1991). Artistry lost: U-shaped development in graphic symbolization. Doctoral dissertation.
Harvard Graduate School of Education.

Davis, J. (1997a). The “U” and the wheel of “C:” Development and devaluation of graphic
symbolization and the cognitive approach at Harvard Project Zero. In A. M. Kindler (Ed.) Child
development in art. (pp. 46- 58). Reston, VA: National Art Education Association.

Davis, J. (1997b). Drawing demise: U-shaped development in graphic symbolization. Studies in Art
Education. 38(3). 132-157.

Eisner, E. (2002). The arts and the creation of mind. New Haven: Yale University Press.

Gardner, H. & Winner, E. (1982). First intimations of artistry. In S. Strauss (Ed.) U-shaped behavioral
growth. New York: Academic Press.

Goodman, N. (1968). Languages of art. Indianapolis: Bobbs-Merrill.

Kindler, A. M. (1999). “From endpoints to repertoires:” A Challenge to art education. Studies in Art
Education. 40(4). 330-349.

Kindler, A. M. (2001). From the U-curve to dragons: Culture and understanding of artistic
development. Visual Arts Research. 26(2). 15-29.

Kindler, A. M. (2003). Responding to the changing landscapes of art and childhood: A systems
approach to artistic development. John Landrum Bryant Lecture. Harvard Graduate School of
Education. Harvard University, Cambridge, MA.

Kindler, A. M. (2004). Researching Impossible? Models of artistic development reconsidered. In E.
Eisner and M. Day (Eds.) Handbook of Research and Policy in Art Education. Reston, VA: NAEA.

Kindler, A. M. (2005). Creativity and arts education: A discourse informed by perspectives of three
contemporary artists. International Journal of Arts Education. 3(2). 88-118.

14 - International Art in Early Childhood Research Journal, Volume 2, Number 1. 2010.

Kindler, A. M. (2006). Composing in visual arts. In L. Bresler (Ed.) International Handbook of Research
in Arts Education. Kluwer/Springer Academic Publishers.

Kindler, A. M. & Darras, B. (1994). Artistic development in context: Emergence and development of
pictorial imagery in early childhood years. Visual Arts Research. 20(2). 1-13.

Kindler, A. M. & Darras, B. (1997). Map of artistic development. In A. M. Kindler (Ed.) Child
development in art. Reston, VA: NAEA.

Kindler, A. M. & Darras, B. (1998). Culture and development of pictorial repertoires. Studies in Art
Education. 39(2). 147-167.

Kindler, A. M., Lai, V. M. H., & Ma, K. S. (2002). Artists as sources for concept formation. Research
proposal. Hong Kong Institute of Education.

Kindler, A. M., Liu, W. C., Pariser, D. & van den Berg, A. (2003). A cultural perspective on graphic
development: Aesthetic assessment of local and foreign drawings in Taiwan. Research in Arts
Education. May (5). 23-47.

Kindler, A. M., Pariser, D., van den Berg, & Liu, W. C. (2002). Visions of Eden: The differential effects of
skill on adults’ judgments of children drawings: Two cross-cultural studies. Canadian Review of Art
Education. 28(2). 15-29.

Kindler, A. M., Pariser, D., van den Berg, A., Liu, W.C. & Dias, B. (2002). Aesthetic modernism, the first
among equals? A look at aesthetic value systems in cross-cultural, age and visual arts educated and
non-visual arts educated judging cohorts. International Journal of Cultural Policy. 8(2). 135-152.

Lowenfeld, V. (1943). Creative and mental growth. New York: Macmillan.

Pariser, D. & van den Berg, A. (1997). The mind of the beholder: Some provisional doubts about the
U-curve aesthetic development thesis. Studies in Art Education. 38(3). 158-178.

Wolf, D. (1994). Development as the growth of repertoires. In M. B. Franklin & B. Kaplan (Eds.)
Development and the arts. (pp. 59-78). Hillsdale, NJ: Laurence Erlbaum.

Wolf, D. & Perry, M. (1988). From endpoints to repertoires: Some new conclusions about drawing
development. Journal of Aesthetic Education. 22(1). 17-34.

About the Author

Professor Anna M. Kindler received a master’s degree in Industrial and Graphic Design
from the Academy of Fine Arts in Warsaw, Poland followed by a master’s degree and
doctorate in Art Education from the University of Illinois, Urbana-Champaign, USA.
She has authored over one hundred publications and gained international recognition
for her research on artistic development and social cognition of art. A former art
teacher, and a long time university professor and practicing artist, Dr. Kindler has been
recognized for her contributions to art and art education through numerous awards,
including the Sam Black Award, the Lowenfeld Award and the Ziegfeld Award. She
is also a Distinguished Fellow of the National Art Education Association (NAEA). In
the early 2000s, Dr. Kindler served as Dean of the School of Creative Arts, Sciences
and Technology at the Hong Kong Institute of Education. She is now Vice Provost
and Associate Vice President Academic Affairs at the University of British Columbia,
Vancouver, Canada.

