ART SURVEY

Course Description:

Art Survey is a general exposure to many artistic ideas, materials and techniques. It is a hands-on introduction to the world of the artist with an emphasis on the elements and principles of design. Students are required to complete Art Survey before taking additional art courses. The goal of the course is to offer exposure, to develop creative thinking and problem-solving skills and to explore students’ artistic abilities and interests working on both two-dimensional and three-dimensional forms. Through this course students will have a firm foundation for further study in the visual arts. Completion of Art Survey is a hands on and meaningful means for students to fulfill half of the fine arts requirement for graduation.

*Anyone receiving a failing grade may not repeat the course in the same school year.

Tentative Course Outline:
UNIT I:

Utilize the elements of art and principles of design to create a work of art

· Still Life Drawing

Exploring visual Texture

· Scratchboard Project or Texture Assignment

Elements of Art:

Line

Shape/Form

Space

Value

Texture

Color

Principles of Design:

Balance

Proportion

Emphasis

Harmony

Movement/Rhythm

Gradation

Variety

Repetition/Pattern

Contrast

Unity

Quiz – Steps of the drawing process and Elements and Principles of Design

UNIT II:

Discovering the Basics of Color Theory - Hue, Tint, Shade, Tone, Contrast, Cool, Warm, Mixing

· Watercolor Basics

Quiz - Color Wheel and Color theory

UNIT III:

Introduction to Clay Production

· Pinch, Coil, & Slab methods

Design/Production – Hand rolled coils

Quiz – Clay Info and Tools from Handouts

UNIT IV:
Renaissance/Scientific Drawing methods

· 1&2 pt perspective drawing

· An interior of a room

· An exterior drawing including buildings and background

UNIT V:

Perceptual Constants

· Portrait Drawing using a scientific method

Quiz

UNIT VI:
3-D Design:

· Jewelry, Wire, Metal

Expose students to the design element of form

Quiz

*Order and time allotted to projects is subject to change.

Grading:

All projects must be turned in on the due date.

Grades will be received for all projects, assignments, quizzes, and tests given throughout the semester. Class participation, clean up, and effort will be factored into the overall semester grade.

	100-97
	93-96
	90-92
	87-89
	83-86
	80-82
	77-79
	73-77
	70-72
	67-69
	63-66
	60-62
	<60

	A+
	A
	A-
	B+
	B
	B-
	C+
	C
	C-
	D+
	D
	D-
	F

Semester Grade-Average:

60% - Projects

20% - Sketchbook and Assignments

20% - Tests and Quizzes

Art Department Power Standards

1) A.12.6 Use art as a basic way of thinking and communicating about the world
2) C.12.9 Use ongoing reflective strategies to assess and better understand one’s work and that of others during the creative process
3) C.12.10 Assume personal responsibility for their learning and the creative process

4) E.12.1 Communicate ideas by producing sophisticated studio art forms, such as drawings, paintings, prints, sculpture, jewelry, fibers, and ceramics
5) G.12.1 Use visual images as tools for thinking and communicating

6)
I.12.7 Work independently, collaboratively, and with deep concentration when creating works of art
