[image:]COURSE SYLLABUS

2 2
0 0
1 2
9 0

Visual Arts MYP 3 /Grade 8

MIDDLE YEARS PROGRAMME

TEACHER INFORMATION

Teacher(s): Louise O’Keeffe/Melanie Harris
Email: l.okeeffe_gwa@gemsedu.com; m.harris_gwa@gemsedu.com

We have the view that we are not only teaching a student a specific subject, but teaching a young person how to think, to solve problems and how to question what they see and believe and come up with their own perspective of the world. We view the role of an educator is to help to prepare the younger generation for the world which encompasses all subjects and approach them in modern, relatable and enjoyable way.

‘Creativity is now as important in education as literacy’ – Sir Ken Robinson
COURSE OVERVIEW
In Grade 8 (MYP 3) Visual Arts will challenge students to consider authentic issues and develop their skills beyond superficiality and imitation. Students are provided with opportunities to function as artists, as well as learners of the arts. To be an artist one has to be curious, and by developing curiosity about themselves, others and the world, students become effective learners, inquirers and creative problem solvers.

In Grade 8 students are guided to create and present art in ways that engage and convey their own feelings, experiences and ideas. Ongoing Reflection, along with self-assessment and peer-assessment, allows students to identify their progress and organize their learning for themselves. MYP Arts value the process of creating artwork as much as the finished product; the two elements combined tell us what students have experienced, learned and attempted to convey. In this way, the educational value of any artwork is seen by placing it within the context of its creation. The artwork and the process journal carry the same weight in this class and they are both of equal importance. Your artistic process and thoughts will be examined and assessed as alongside your final art piece/s.

LEARNING OUTCOMES

The aims of all MYP subjects state what a teacher may expect to teach and what a student may expect to experience and learn. These aims suggest how the student may be changed by the learning experience.
The aims of MYP arts are to encourage and enable students to:
· create and present art
· develop skills specific to the discipline
· engage in a process of creative exploration and (self-)discovery
· make purposeful connections between investigation and practice
· understand the relationship between art and its contexts
· respond to and reflect on art
· deepen their understanding of the world.

The objectives of MYP arts encompass the factual, conceptual, procedural and metacognitive dimensions of knowledge. These are embedded into the units of study through the criterion of Knowing and Understanding, Developing Skills, Thinking Creatively and Responding.

What might students know and understand in Visual Art?
· Art styles, movements, histories, artists and artworks
· Specific Art terminology and exploration of the Art Elements and Design Principles and their purposes
· In depth research and analytical skills

What skills might students develop in Visual Art?
· Practical skills in various mediums including: pencil; pen; pen; paint; clay; mixed media; collage; digital technologies; charcoal; plaster; textiles
· Observational recording skills and putting into practice understanding of Art Elements and Design Principles

How might students think creatively in Visual Art?
· Experimentation and exploration of different mediums and techniques
· Exploration of different ideas and possibilities design ideas

How might students respond in Visual Art?
· Self and peer critiques
· Reflection, annotation and evaluation of work, inspirations and processes

Unit 1 – Current Events
Approximate Length: 10-12 weeks
Students will explore the influence, style, and techniques used in visual communication and create a variety of 2 dimensional works to explore multiple media used in propaganda. They will research the history of how this platform has transformed through the years and explore audience perception based on an artist’s choice of visuals. Students will create a series of works replicating the styles of some known controversial artist using multiple mediums including (but not limited to), pen, ink, watercolor, acrylic, collage, and other mixed media. They will then create a large scale work communicating their perception of a high profile global issue for their final piece.

Some of the activities students can expect include:
· Brainstorming facts, histories and aesthetics of propaganda.
· Art research and analysis
· Art Elements & Design Principles including line, color, value, shape, texture, space, balance, unity, contrast
· Various mini artist replicas
· Experimentation with using mixed media in a single work
· Digital manipulation to explore a range of design ideas

Unit 2 – Creature Feature – Sculpture
Approximate Length: 10-12 weeks
Students will explore the aesthetics of a variety of insects. They will explore their visual qualities through observation studies, creative use of marking making, printing, origami, mixed media and wire sculpture. They will also explore the insect phobia of entomophobia and how to find the beauty in feared of undesired things. Students will then replicate the aesthetics and communicate the beauty of nature through their final wire sculpture.

[bookmark: _heading=h.9opfx310e3ds]Some of the activities students can expect include:
· Brainstorming facts and aesthetics of insects
· Discussions of perceptions and stereotypes of insects
· Art research and analysis
· Exploration of Art Elements and Design Principles - focus on Colour, Value Texture, Shape, Movement, Repetition, Emphasis
· Realistic and experimental drawing and mark making and techniques
· Digital manipulation in Adobe Photoshop
· Mini sculptures in origami, wire, cardboard and/or other mixed media
ASSESSMENT

The objectives of MYP Visual Arts encompass the factual, conceptual, procedural and meta-cognitive dimensions of knowledge and relate directly to the assessment criteria. Evidence supporting student development in all four objectives must be included in the Visual Arts Process Journal for internal assessment. Students are required to support all studio work with evidence of investigations, planning, creating and evaluating. This is recorded in the students Process Journal along with all specified assignments. Investigation stage and Formative Assessment: Creating the investigation Process Journal facilitates exchanging information with the teacher or fellow students, and is an activity for the assessment of process, providing information on the strategies used by the student to achieve certain results.

All students will develop and maintain a comprehensive Visual Arts Process Journal that:
· Records notes, experimentation, critical and creative thinking (the format of the Journal is at the discretion of the teacher and adapts to the specific needs of the student)
· Is presented neatly and methodically to display the journey of the student throughout the learning experience
· Uses correct referencing where appropriate using the GWA Referencing & Bibliography guidelines
In the MYP Students will be evaluated using formative and summative assessments.
Formative Assessment: Tasks and assignments that allow the teacher to regularly judge the effectiveness of both teaching and learning processes. This may include teacher observation and oral, written or products of student effort. Examples: class activities, homework
and quizzes.
Summative Assessment: The judgment made by the teacher of the standard of achievement reached by the student at the end of a
the unit or the completed Arts criterion strand. Examples: artist research essay, practical outcomes, design intentions, end of unit evaluations.

All assessments will be graded by using a criterion-referenced approach using the “Criterion Objectives” listed below. Each assessment will be developed with the IB standards in mind and the objectives applied against the students submitted assessment task. The best-fit approach is applied to ensure the most valid, fair and reliable grade is determined using the IB Grade Boundaries and 7-point scale.

Criterion A: Knowing and Understanding
Through the study of theorists and practitioners of the arts, students discover the aesthetics of art forms and are able to analyze and communicate in specialized language. Using explicit and tacit knowledge alongside an understanding of the role of the arts in a global context, students inform their work and artistic perspectives.

In order to reach the aims of arts, students should be able to:
i. demonstrate knowledge of the art form studied, including concepts, processes, and the use of appropriate language
ii. demonstrate knowledge of the role of the art form in original or displaced contexts
iii. use acquired knowledge to inform their artwork.

Criterion B: Developing Skills
The acquisition and development of skills provide the opportunity for active participation in the art form and in the process of creating art. Skill application allows students to develop their artistic ideas to a point of realization. The point of realization could take many forms. However, it is recognized as the moment when the student makes a final commitment to his or her artwork by presenting it to an audience. Skills are evident in both process and product.

In order to reach the aims of arts, students should be able to:
i. demonstrate the acquisition and development of the skills and techniques of the art form studied
ii. demonstrate the application of skills and techniques to create, perform and/or present art.

Criterion C: Thinking Creatively
The arts motivate students to develop curiosity and purposefully explore and challenge boundaries. Thinking creatively encourages students to explore the unfamiliar and experiment in innovative ways to develop their artistic intentions, their processes and their work. Thinking creatively enables students to discover their personal signature and realize their artistic identity.

In order to reach the aims of arts, students should be able to:
i. outline a clear and feasible artistic intention
ii. outline alternatives, perspectives, and imaginative solutions
iii. demonstrate the exploration of ideas through the developmental process to a point of realization.

	SUBJECT VISUAL ART GRADE 8
	PAGE 4 OF 5
	2019-2020 COURSE SYLLABUS

	LAST UPDATED: THURSDAY, SEPTEMBER 19, 2019
	PAGE 4 OF 5
	GEMS WORLD ACADEMY

Criterion D: Responding
Students should have the opportunity to respond to their world, to their own art and to the art of others. A response can come in many forms; creating art as a response encourages students to make connections and transfer their learning to new settings. Through reflecting on their artistic intention and the impact of their work on an audience and on themselves, students become more aware of their own artistic development and the role that arts play in their lives and in the world. Students learn that the arts may initiate change as well as being a response to change.

In order to reach the aims of arts, students should be able to:
i. outline connections and transfer learning to new settings
ii. create an artistic response inspired by the world around them
iii. evaluate the artwork of self and others.

STUDENTS RESPONSIBILITIES
Students are responsible for:
· Being on punctual to class and catching up on missed work due to absence
· Being prepared for class with all the required equipment, materials, fully charged electronic device, pencil case
· Working respectfully and collaboratively with peers
· Taking care of the materials and equipment in the art studio, with responsibility for tidying work and materials away
· Listening when others are speaking and interacting with others in a respectful way
· Being an active member of the class, to participate and engage in activities and discussions
· Trying your best and opportunities for improvement
· Exhibiting MYP learner profile characteristics
Academic Honesty

GWA maintains very strict guidelines towards maintaining academic honesty as followed by IB students globally.

1. First offense: A student who submits plagiarized work will be required to meet with the teacher to discuss the offense.
· The teacher will notify the parents and the MYP Coordinator by email of the offense.
· The student will be required to repeat the assessment for formative feedback purposes only. (The summative cannot be graded as it was not the students’ work.)
2. Second offense: The teacher will notify the parents and the appropriate Assistant Principal (6-8; 9-12).
· An interview will take place and the assessment will received a grade of (0). The assessment will be completed for formative purposes only.

Late Assessment Policy

When assessing students at GWA it is important for teachers to be able to provide students and their parents with a grade that, as much as possible, reflects their ability in a course. It is also important for students to meet reasonably established timelines to complete their assessments. In order to achieve this goal, the following procedures for the submission of summative assessments has been established:

1. Teachers will post the due date on ManageBac with at least one (calendar) week lead time for students to complete the assessment.
2. Submission of the assessment by students on the due date. If a deadline cannot be met, in order for the work to be evaluated, students must: provide a doctor’s note, or provide a note from a parent explaining special family circumstances or have established an extension with the teacher at least two days in advance. Such extensions will be given at the teacher’s discretion.
3. MYP students must adhere to published deadlines. Students who do not meet IB Programme deadlines will follow these steps:
· Detention(s) until the assessment is completed
· Parent meeting to discuss behavior concern
· After 3 offenses: Parents contacted and additional detentions and/or an in-school suspension until the assessment is completed. Students must make up all worked missed during the suspension.
4. Repeated failure to meet deadlines will result in narrative comments addressing these concerns in report cards and letters of recommendation to other schools.

5.
Teacher Assessment Commitments

All teachers will:
· Mark (grade and or provide narrative feedback) all formative assessments within one calendar week of receipt. Managebac will be updated in the same timeframe.
· [bookmark: _GoBack]Post on Managebac (shaded in orange) any formative assessment (including homework) no later than 5:00PM the day it is assigned. If the formative assessment is not posted by this time, there is no expectation that the assessment will be completed for the next day.
· Discuss with students prior to posting summative assessments and provide at least one calendar week lead time for students to prepare. Summative assessments will be posted on Managebac at least one week in advance of the due date (shaded in blue).
· Work collaboratively with their teacher colleagues and coordinator to work toward the goal of students having no more than two (2) summative assessments on a given day.
· Return summative assessments to students with feedback no later than three calendar weeks after the due date.
· Update Managebac immediately upon completion of marking/feedback.
· Communicate, in a timely fashion, with colleagues and administration about students who are turning in late formative and summative tasks in order to implement late assessment procedures, as outlined in the Assessment Policy. (see above)
· Communicate with parents when assignments/assessments are not turned in on the due date and clearly articulate the next steps for the student.
·

image9.png

image8.png

image1.png
? e
\) s — tollell fogn dpoalal
/ EMS World Academy

DUBAI

image3.png

image5.png

image4.png

image7.png

image6.png

