Richview Collegiate Institute

Course Expectation Profile 2016
AVI 201
Term: 1,2

Department- Visual Arts

Teacher- Ms. Beaulieu

Objectives of course: This course enables students to develop their skills in producing and presenting art by introducing them to new ideas, materials, and processes for artistic exploration and experimentation. Students will apply the elements and principles of design when exploring the creative process. Students will use the critical analysis process to reflect on and interpret art within a personal, contemporary, and historical context. Prerequisite: None
Art Supplies:
An 8X10 sketchbook is required
Art History: Early Christian, Middle Ages, Gothic, Romanesque, Canadian and First Nations

Course texts: A Basic History of Art, Art in Focus, Art and Man

Other material: slides, overheads, videos, readings, online film clips and class discussions
Sketchbook Development: (15%)
Your sketchbook will be assessed throughout the semester as part of the culminating activity and should demonstrate your creative process involving a variety of different mediums (representational drawings, mixed media collage, photography, abstract drawings, sketches, conceptual designs, cartoons, doodles, poetry, and art articles.)
• Remember to sign and date each work. • Every other Friday your developing sketchbook work will be presented and critiqued.
Mark evaluation: (for a total of 70% of course work)
Each studio assignment has a written history and reflection component

Knowledge and Understanding 10%, Communication 10%
Thinking and Inquiry 10%, Application • 40%

30% Summative Evaluation: to take place in April, as per ministry guidelines

• Sketchbook Development (15%) • Medieval Gargoyle: Drawing & Sculpture/Patron Saint Drawing and Sculpture (15%)

Work Ethic and Learning Skills: A strong work ethic is essential for success in this course. Therefore, it is expected that students will demonstrate the following learning skills; • Initiative • Teamwork • Organization • Work habits Learning skills will be reported on a four point scale (E– Excellent, G - Good, S— Satisfactory, N— Needs improvement), and will appear on the students’ provincial report card. The separate evaluation and reporting of the learning skills in these four areas reflects the critical role of the students.
Incomplete/missed assignments: Many courses require a student a student to produce assignments, a major project, or an independent study. These activities must be completed in order for credit to be granted. It is the student’s responsibility to follow the specific instructions regarding the assignments as to timelines and content. If an assignment has been missed, it is the student’s responsibility, immediately upon return to contact the teacher. An alternative due date may be arranged at the teacher’s digression. If student fails to honor this arrangement the mark for the incomplete work will be zero.

Classroom procedure: Students are required to come prepared to class with necessary materials. Most work will be completed in class. If extra time and help are required, the visual arts room and teacher are available during lunch time.
Evaluation: Achievement Level 80-100% LEVEL 4 - A very high to outstanding level of achievement. Achievement is above the provincial standard. 70-79% LEVEL 3 - A high level of achievement, Achievement is at the provincial standard. 60-69% LEVEL 2 - A moderate level of achievement. Achievement is below but, approaching the provincial standard. 50-59% LEVEL 1 - A passable level of achievement. Achievement is below the provincial standard. Below 50% LEVEL R - Insufficient achievement of curriculum expectations. A credit will not be granted.

The expectations for this course in visual arts are organized in three distinct but related strands:

CREATING AND PRESENTING: A1. The Creative Process: apply the creative process to create a variety of artworks, individually and/or collaboratively; A2. The Elements and Principles of Design: apply the elements and principles of design to create art works for the purpose of self-expression and to communicate ideas, information, and/or messages; A3. Production and Presentation: produce art works, using a variety of media/materials and traditional and emerging technologies, tools, and techniques, and demonstrate an understanding of a variety of ways of presenting their works and the works of others.

REFLECTING, RESPONDING, AND ANALYSING: B1. The Critical Analysis Process: demonstrate an understanding of the critical analysis process by examining, interpreting, evaluating, and reflecting on various art works; B2. Art, Society, and Values: demonstrate an understanding of how art works reflect the societies in which they were created, and how they can affect both social and personal values; B3. Connections beyond the Classroom: demonstrate an understanding of and analyse the requirements for a variety of opportunities related to visual arts.

FOUNDATIONS: C1. Terminology: demonstrate an understanding of, and use correct terminology when referring to, elements, principles, and other components related to visual arts; C2. Conventions and Techniques: demonstrate an understanding of conventions and techniques used in the creation of visual art works; C3. Responsible Practices: demonstrate an understanding of responsible practices in visual arts. This course is based on the successful completion of several major projects. Be prepared to make a commitment to our work daily. The Art Club meets at lunch five days a week in the Art room for you to be successful with your work. Should you have any questions about your child’s progress, please do not hesitate to call the school, 416-395-7980.
Drawing- Unit 1

(pencil, conte, pencil crayon, ink)
· Elements and Principles

· Value Studies, Cube, Globe

· Expressive hands contour

· Figure Study

· Object metamorphosis

· Illuminated manuscript

Art History- Early Christian, Medieval and Byzantine Art

Printmaking- Unit 2
· Monoprints- nature, abstract

· Relief prints- emotion mask

· Statement Stencil

 positive/negative

Art history- Canadian art/Art of First Nations
Painting- Unit 3

· Colour theory, colour wheel
· Colour theory: hues and shades

· Colour theory- swatches

· Sphere/cone painting

· Monochromatic cat/dog painting

· Colour theory- mixing 4 colour schemes- Norval morriseau

· Geometric figure and animal- monochromatic

· Interior design- 3pt perspective- analogous

· Painting techniques- fruit, bowl/skull

· Renaissance masters- watercolour

· 8 bit painting

· High contrast portrait painting
Unit 4- Sculpture

· Mask making and sketch

· Bird assemblage

· Recycled fish

· Stain glass self portrait

· Soapstone sculpture

· Figurative rock sculpture

· Paper craft

Art History- Gothic/ Romanesque
Culminating activity (30%)
· Gargoyle design and sculpture (15%)
Or Patron saint bust-design and sculpture (15%)
· Portfolio/sketchbook (15%)
All assignments may be accessed online through A/W or the school server at
 r.c.i./pickup/beaulieu/grade 10 art

