

SAMPLE COURSE OUTLINE

VISUAL ARTS
ATAR YEAR 11

Copyright

© School Curriculum and Standards Authority, 2014

This document – apart from any third party copyright material contained in it – may be freely copied, or communicated on an intranet, for non-commercial purposes in educational institutions, provided that the School Curriculum and Standards Authority is acknowledged as the copyright owner, and that the Authority's moral rights are not infringed.

Copying or communication for any other purpose can be done only within the terms of the *Copyright Act 1968* or with prior written permission of the School Curriculum and Standards Authority. Copying or communication of any third party copyright material can be done only within the terms of the *Copyright Act 1968* or with permission of the copyright owners.

Any content in this document that has been derived from the Australian Curriculum may be used under the terms of the [Creative Commons Attribution-NonCommercial 3.0 Australia licence](#)

Disclaimer

Any resources such as texts, websites and so on that may be referred to in this document are provided as examples of resources that teachers can use to support their learning programs. Their inclusion does not imply that they are mandatory or that they are the only resources relevant to the course.

Sample course outline

Visual Arts – ATAR Year 11

Unit 1 and Unit 2

Semester 1, Unit 1 – Differences

Week	Key teaching points
1	<p>Unit focus: Differences – Of the Animal</p> <p>Production Task 1 Inquiry:</p> <ul style="list-style-type: none"> • explore approaches to drawing, including representational, expressive, decorative and symbolic methods to originate artwork/s <p>Investigation Task 3 Meaning and purpose:</p> <ul style="list-style-type: none"> • identify formal, stylistic and technical elements which contribute to the function of messages in artwork/s <p>Analysis Task 2 – Seen image analysis, in-class short answer assessment due Week 4 In order to prepare for Task 2, students should be familiar with a range of 8–10 images, from which two images will be selected for the in-class assessment in Week 4. Task 2 is modelled on Section One of the WACE written examination.</p> <p>Visual analysis:</p> <ul style="list-style-type: none"> • use critical analysis frameworks to analyse each artwork • refer to visual language (elements and principles of art) and use art terminology to comment on artwork/s and discuss formal organisation (composition) <p>Personal response:</p> <ul style="list-style-type: none"> • provide subjective and objective responses to artwork/s, giving reasons for opinion • support arguments and interpretations when responding to artwork/s
2–4	<p>Production Task 1 Inquiry:</p> <ul style="list-style-type: none"> • continue to explore approaches to drawing, including representational, expressive, decorative and symbolic methods to originate artwork/s • consider a variety of ways to develop artwork/s • organise and document the process of inquiry, including thinking and working practices • demonstrate independent planning and time management <p>Visual language:</p> <ul style="list-style-type: none"> • manipulate visual language (elements and principles of art) to inform the inquiry process <p>Visual influence:</p> <ul style="list-style-type: none"> • investigate others’ visual arts practice to make connections and inform this inquiry process <p>Art forms, media and techniques:</p> <ul style="list-style-type: none"> • manipulate materials and explore techniques to develop artwork/s <p>Art practice:</p> <ul style="list-style-type: none"> • follow correct health and safety practices, respecting and acknowledging the work and rights of others <p>Investigation Task 3 – Case study essay, Australian or International context due Week 9 Visual influence:</p> <ul style="list-style-type: none"> • investigate others’ visual arts practice to make connections and inform the development and production of own artwork <p>Social, cultural and historical contexts:</p> <ul style="list-style-type: none"> • identify historical, social, political, religious and/or other contextual factors that have shaped the development and production of artwork or movements in different times and places

Week	Key teaching points
	<p>Analysis Task 2 – Seen image analysis, in-class short answer assessment Week 4</p> <p>Visual analysis:</p> <ul style="list-style-type: none"> consolidate the use of critical analysis frameworks to analyse artwork/s, to enable informed responses refer to visual language (elements and principles of art) and use art terminology to comment on artwork/s and discuss formal organisation (composition) <p>Personal response:</p> <ul style="list-style-type: none"> provide subjective and objective response to artwork/s, giving reasons for opinion <p>support arguments and interpretations when responding to artwork/s</p>
5–7	<p>Production Task 1</p> <p>Inquiry:</p> <ul style="list-style-type: none"> organise work demonstrating independent planning and time management document the process of inquiry and thinking and working practices <p>Visual influence:</p> <ul style="list-style-type: none"> investigate others’ visual arts practice to make connections and inform the development of own artwork/s <p>Art practice:</p> <ul style="list-style-type: none"> select, manipulate and discerningly apply materials, skills and processes to inform artwork/s in selected art forms follow correct health and safety practices, respecting and acknowledging the work and rights of others <p>Investigation Task 3</p> <p>Social, cultural and historical contexts:</p> <ul style="list-style-type: none"> identify historical, social, political, religious and other contextual factors that have shaped the development and production of artwork/s or movements in different times and places <p>Analysis Task 4 – Seen comparative image analysis, in-class short answer, timed assessment due Week 8. Two seen images will be selected. Task 4 is modelled on Section Two of the WACE written examination.</p>
8–12	<p>Production Task 1(a) – Inquiry due Week 8</p> <p>Production Task 1(b) commencing Week 9 (review each week)</p> <p>Inquiry:</p> <ul style="list-style-type: none"> consider a variety of ways to develop and refine artwork/s organise work, demonstrating independent planning and time management <p>Visual language:</p> <ul style="list-style-type: none"> manipulate visual language in development and production of artwork/s <p>Visual influence:</p> <ul style="list-style-type: none"> consider the relationship between form, style and expressive intent when developing and producing a body of work investigate others’ visual art practice to make connections and inform the development, production and resolution of own artwork/s <p>Art forms, media and techniques:</p> <ul style="list-style-type: none"> manipulate materials and explore techniques to develop and refine artwork/s <p>Art practice:</p> <ul style="list-style-type: none"> select, manipulate and discerningly apply materials, skills and processes to produce artwork/s in selected art forms follow correct health and safety practices, respecting and acknowledging the work and rights of others make informed and sensitive choices when developing and presenting artwork/s about different religious, cultural and social practices

Week	Key teaching points
	<p>Presentation:</p> <ul style="list-style-type: none"> determine alternative ways to present Production Task 1(b) resolved artwork by Week 15 <p>Reflection:</p> <ul style="list-style-type: none"> reflect on the readiness of your body of work for critique and exhibition <p>Investigation Task 3 – Case study essay due Week 9</p> <p>Meaning and purpose:</p> <ul style="list-style-type: none"> identify multiple meaning, values and beliefs communicated in artwork/s identify formal, stylistic and technical elements which contribute to the function or messages in artwork/s <p>Social, cultural and historical contexts:</p> <ul style="list-style-type: none"> identify historical, social, political, religious and other contextual factors that have shaped the development and production of artwork/s or movements in different times and places <p>Analysis Task 4 – Seen comparative image analysis, in-class short answer, timed assessment due Week 8</p> <p>Visual analysis:</p> <ul style="list-style-type: none"> use critical analysis frameworks to analyse artwork/s compare and contrast subject matter, meaning and approaches between artwork/s refer to visual language (elements and principles of art) and use art terminology to comment on artwork/s and discuss formal organisation (composition) <p>Personal response:</p> <ul style="list-style-type: none"> provide subjective and objective response to artwork/s, giving reasons for opinions support arguments and interpretations when responding to artwork/s <p>Meaning and purpose:</p> <ul style="list-style-type: none"> identify multiple meaning, values and beliefs communicated in artwork/s identify formal, stylistic and technical elements which contribute to the function or messages in artwork/s <p>Note: Personal response is not simply a recount of the steps taken in the analysis of artwork/s. Provision of personal explanations/interpretations should, where possible, support the student's response.</p>
13	<p>Production Task 1(b) Continue studio production (review each week)</p> <p>Art forms, media and technique:</p> <ul style="list-style-type: none"> manipulate materials and explore techniques to resolve and refine artwork/s <p>Reflection</p> <ul style="list-style-type: none"> reflect on and maintain documentation of development of thinking and working practices prepare a draft artist's statement that describes the ideas, meaning, influences and personal direction taken in art making acknowledge primary and/or secondary visual influence/s drawing on references collected throughout the unit <p>Presentation:</p> <ul style="list-style-type: none"> organise, arrange and document thinking and working practices draft artist's statement
14–15	<p>Production Task 1(b) Presentation of resolved artwork due by Week 15</p> <ul style="list-style-type: none"> display a selection of your resolved artwork/s <p>Reflection:</p> <ul style="list-style-type: none"> provide an artist statement that describes the ideas, meaning, influences and personal direction taken in art making acknowledge primary and/or secondary visual influence/s
Examination week	Task 5 – Semester 1 examination

Semester 2, Unit 2 – Identities

Week	Key teaching points
1	<p>Unit focus: Identities – Alien/Alienation</p> <p>Production Task 6 Discuss notion of alienation, for example, separation, isolation, fragmentation Inquiry:</p> <ul style="list-style-type: none"> • explore a variety of observational, conceptual, imaginative and expressive drawing approaches as starting points for originating artwork/s <p>Visual language:</p> <ul style="list-style-type: none"> • manipulate visual language to create innovative and personal visual solutions <p>Art forms, media and techniques:</p> <ul style="list-style-type: none"> • explore, combine and manipulate materials and techniques to develop and produce artwork/s • apply skills and techniques in the development of an individual style and innovative artwork <p>Investigation Task 8 – Case study essay, Australian or International context due Week 13 Meaning and purpose:</p> <ul style="list-style-type: none"> • identify formal, stylistic and technical elements which contribute to the function or messages in artwork/s <p>Social, cultural and historical contexts:</p> <ul style="list-style-type: none"> • examine artwork/s that has been shaped or influenced by specific social, cultural or historical concerns
2–4	<p>Production Task 6 Inquiry:</p> <ul style="list-style-type: none"> • continue to explore a variety of observational, conceptual, imaginative and expressive drawing approaches as starting points for originating artwork/s • consider a variety of ways to develop artwork/s • document and organise the process of inquiry, and thinking and working practices • demonstrate independent planning and time management <p>Visual language:</p> <ul style="list-style-type: none"> • manipulate visual language (elements and principles of art) to inform the inquiry process <p>Visual influence:</p> <ul style="list-style-type: none"> • investigate others’ visual arts practice to make connections and inform this inquiry process <p>Art forms, media and techniques:</p> <ul style="list-style-type: none"> • manipulate materials and explore techniques to develop artwork/s <p>Art practice:</p> <ul style="list-style-type: none"> • follow correct health and safety practices, respecting and acknowledging the work and rights of others <p>Presentation:</p> <ul style="list-style-type: none"> • organise, document and present thinking and working practices <p>Investigation Task 8 Visual influence:</p> <ul style="list-style-type: none"> • investigate others’ visual arts practice to make connections and inform the development and production of own artwork <p>Social, cultural and historical contexts:</p> <ul style="list-style-type: none"> • identify historical, social, political, religious and/or other contextual factors that have shaped the development and production of artwork or movements in different times and places <p>Personal response:</p> <ul style="list-style-type: none"> • support interpretations, opinions and beliefs about artworks and their meaning • consider alternative viewpoints and opinions when responding to artwork <p>Analysis Task 7 – Unseen image analysis, in-class short answer assessment Week 8 Visual analysis:</p> <ul style="list-style-type: none"> • consolidate the use of critical analysis frameworks to analyse artwork/s • respond to unfamiliar artwork/s which challenge expectations and preconceived ideas

Week	Key teaching points
	<ul style="list-style-type: none"> compare artwork/s referring to visual language (elements and principles of art) and use art terminology to comment on artwork, and discuss formal organisation (composition), meaning and artistic style
5–7	<p>Investigation Task 8 – Case study to commence by Week 7, for review Week 11</p> <p>Visual analysis:</p> <ul style="list-style-type: none"> consolidate the use of critical analysis frameworks to analyse artwork/s respond to unfamiliar artwork which challenges expectations and preconceived ideas compare artwork/s, referring to visual language (elements and principles of art) and use art terminology to comment on artwork/s and discuss formal organisation (composition), meaning and artistic style <p>Meaning and purpose:</p> <ul style="list-style-type: none"> identify formal, stylistic and technical elements which contribute to the function or messages in artwork/s <p>Analysis Task 7 – Unseen image analysis in-class short answer timed assessment, Week 8</p> <p>Task 7 is modelled on Section One of the WACE written examination.</p> <p>Production Task 6</p> <p>Inquiry:</p> <ul style="list-style-type: none"> explore a variety of observational, conceptual, imaginative and expressive drawing approaches to develop artwork/s consider a variety of ways to develop and refine artwork document thinking and working practices when developing a body of work organise work, demonstrating independent planning and time management continue material experimentation based on unit focus <p>Art practice:</p> <ul style="list-style-type: none"> investigate and refine skills to produce artwork which shows discernment in the application of materials and processes follow correct health and safety practices, respecting and acknowledging the work and rights of others make informed and sensitive choices when developing and presenting artwork about different religious, cultural and social practices
8–12	<p>Production Task 6(a) – Inquiry due Week 8</p> <p>Production Task 6(b) commencing Week 9 (review each week)</p> <p>Inquiry:</p> <ul style="list-style-type: none"> consider a variety of ways to develop and refine artwork/s <p>Visual language:</p> <ul style="list-style-type: none"> explore, select and combine visual language (elements and principles of art) in the development, and production of a resolved body of work manipulate visual language to create innovative and personal visual solutions <p>Visual influence:</p> <ul style="list-style-type: none"> consider the relationship between form, style and expressive intent when developing and producing a body of work investigate others’ visual arts practice to make connections and inform the development, production and resolution of own artwork/s <p>Art forms, media and techniques:</p> <ul style="list-style-type: none"> selectively apply and refine media and techniques to communicate intended meaning, purpose or effects <p>Art practice:</p> <ul style="list-style-type: none"> investigate and refine skills to produce artwork which shows discernment in the application of materials and processes <p>Investigation Task 8 – Draft case study essay, submitted for feedback Week 11</p> <p>Personal response:</p> <ul style="list-style-type: none"> support interpretations, opinions and beliefs about artworks and their meaning consider alternative viewpoints and opinions when responding to artwork/s

Week	Key teaching points
	<p>Meaning and purpose:</p> <ul style="list-style-type: none"> discuss the meaning of artwork from different times and places, making links to contextual factors that influence production and reading <p>Social, cultural and historical contexts:</p> <ul style="list-style-type: none"> examine a range of social, cultural, historical and other contextual factors that have influenced or have had an impact on the development and production of artists, groups or movements over time <p>Analysis Task 9 – Comparative analysis of unseen images, in-class assessment Week 12</p> <p>Visual analysis:</p> <ul style="list-style-type: none"> use critical analysis frameworks to analyse artwork from different points of view compare and contrast subject matter, meaning and approaches between artwork refer to visual language (elements and principles of art) and use art terminology to comment on artwork and discuss formal organisation (composition) <p>Personal response:</p> <ul style="list-style-type: none"> provide subjective and objective response to artwork/s, giving reasons for opinions support arguments and interpretations when responding to artwork/s <p>Meaning and purpose:</p> <ul style="list-style-type: none"> identify multiple meaning, values and beliefs communicated in artwork/s identify formal, stylistic and technical elements which contribute to the function or messages in artwork/s
13	<p>Production Task 6(b)</p> <p>Presentation:</p> <ul style="list-style-type: none"> organise, arrange and document thinking and working practices reflect on the readiness of your body of work for critique and exhibition draft artist’s statement <p>Reflection:</p> <ul style="list-style-type: none"> reflect on and maintain documentation of the development of thinking and working practices provide an artist statement that describes the idea, meaning, influences and personal direction taken in art making acknowledge primary and/or secondary visual influence/s <p>Investigation Task 8</p> <p>Final edited case study essay due Week 13</p> <p>Meaning and purpose:</p> <ul style="list-style-type: none"> identify formal, stylistic and technical elements which contribute to the function or messages in artwork/s <p>Social, cultural and historical contexts:</p> <ul style="list-style-type: none"> examine artwork/s that have been shaped or influenced by specific social, cultural or historical concerns
14–15	<p>Production Task 6(a) and 6(b)</p> <p>Submit inquiry materials and resolved production artwork/s Week 15</p> <p>Presentation:</p> <ul style="list-style-type: none"> display resolved body of work for critique, exhibition and assessment <p>Reflection:</p> <ul style="list-style-type: none"> provide an artist statement that describes the ideas, meaning, influences and personal direction taken in art making acknowledge primary and/or secondary visual influence/s
Examination week	Task 10 – Semester 2 examination