

[image: Description: C:\Users\David Hargrave\Desktop\Liverpool Girls School - logo.jpg]
	Liverpool Girls’ High School
	Innovation Excellence Learning

	Visual Arts ~ Stage 5 Course Outline

INTRODUCTION TO VISUAL ARTS

COURSE OBJECTIVES AND OUTCOMES

Artmaking

Students will develop knowledge, understanding and skills to make artworks informed by their understanding of practice, the conceptual framework and the frames
	Practice
	5.1 	develops range and autonomy in selecting and applying visual arts conventions and procedures to make artworks

	Conceptual framework
	5.2 	makes artworks informed by their understanding of the function of and relationships between artist – artwork – world – audience

	Frames
	5.3 	makes artworks informed by an understanding of how the frames affect meaning

	Representation
	5.4 	investigates the world as a source of ideas, concepts and subject matter in the visual arts

	Conceptual strength and meaning
	5.5	makes informed choices to develop and extend concepts and different meanings in their artworks

	Resolution
	5.6 	demonstrates developing technical accomplishment and refinement in making artworks

Critical and historical studies

Students will develop knowledge, understanding and skills to critically and historically interpret art informed by their understanding of practice, the conceptual framework and the frames
	Practice
	5.7 	applies their understanding of aspects of practice to critical and historical interpretations of art

	Conceptual framework
	5.8 	uses their understanding of the function of and relationships between artist – artwork – world – audience in critical and historical interpretations of art

	Frames
	5.9 	demonstrates how the frames provide different interpretations of art

	Representation
	5.10 	demonstrates how art criticism and art history construct meanings

Stage 5 VISUAL ARTS – Year 10
	

Learning Context/ Units of Work:

“Sculpture By The Sea”, “Identity, Outsiders and Tragic Heroes”

Types of Tasks:

[image:][image:][image:][image:]

Formal Tasks for Evidence of Learning: Ongoing throughout the term…

[bookmark: _GoBack]Visual Arts ~ Performance Descriptor
[bookmark: startcontent]Areas for Assessment
Artmaking
Critical and Historical Studies
Grade A

A student at this grade typically:
· makes sophisticated artworks with a perceptive understanding of how the four frames and conceptual framework can be used to develop meaning and represent ideas and interests in the world.
· demonstrates highly developed technical accomplishment and refinement in making and resolving sophisticated artworks in 2D, 3D and/or 4D forms. They experiment, work with autonomy, and reflect on their actions, judgements and artistic intentions to make informed choices about their artworks.
· synthesises their understanding of practice, the conceptual framework and the frames to confidently interpret, explain and make judgements about art.
· demonstrates a perceptive understanding of the function of and relationships between the agencies of the conceptual framework, and how the frames can be used to represent a point of view.
Grade B

A student at this grade typically:
· makes accomplished artworks with a clear understanding of how the four frames and agencies of the conceptual framework can be used to develop meaning and represent ideas and interests in the world.
· demonstrates well-developed technical accomplishment and refinement to make artworks in 2D, 3D and/or 4D forms. They experiment and reflect on their actions, judgements and artistic intentions to make artworks.
· interprets, explains and makes judgements about art applying an understanding of practice, the conceptual framework and the frames.
· demonstrates a clear understanding of the function of and relationships between the agencies of the conceptual framework, and how the frames can be used to represent a point of view.
Grade C

A student at this grade typically:
· makes a variety of artworks with an understanding of how the frames and agencies of the conceptual framework can be used to develop meaning and represent ideas and interests in the world.
· demonstrates sound technical accomplishment in making artworks in 2D, 3D and/or 4D forms that represent their actions, judgements and artistic intentions.
· interprets, explains and makes judgements about art by engaging with aspects of practice, the conceptual framework and some of the frames.
· demonstrates understanding of the function of and relationships between some agencies of the conceptual framework, and how some of the frames can be used to represent a point of view.
Grade D

A student at this grade typically:
· makes artworks, and identifies how some of the frames and agencies of the conceptual framework can be used to explore ideas and interests in the world.
· represents their artistic intentions in 2D, 3D and/or 4D artworks, demonstrating some technical accomplishment.
· makes limited interpretations and judgements about art involving a foundational understanding of practice and the conceptual framework, and some of the frames.
· recognises the function of, and relationships between, some agencies of the conceptual framework, and how some of the frames can be used to represent a point of view.

Grade E

A student at this grade typically:
· makes simple artworks with an elementary understanding of the frames and the conceptual framework.
· recognises that ideas, interests in the world and artistic intentions can be represented in 2D, 3D and/or 4D forms, and demonstrates limited technical accomplishment.
· makes simple interpretations about art, with some reference to practice, the frames and conceptual framework.
· with teacher support, recognises some function of and relationships between some agencies of the conceptual framework, and that the frames can be used to represent a point of view.

Students will participate in artmaking by...
- drawing
- painting
- sculpting
- creating a visual arts process diary
- exploring media
- using technology

Students will participate activities in critical and historical studies by...
- understanding the relationship between artist-artworld-world-audience
- analysing historical information
- developing vocabulary
- questioning meaning and value in artworks
- understanding the four frames: subjective, postmodern, structural and cultural
- viewing exhibitions

Assignment Term 1 & 3
Wk 10

2D Artmaking Activties

3D Artmaking Activities

Topic Quizes

Conceptual Thinking Skills

image2.jpeg

image3.jpeg

image1.jpeg

