

ZIMBABWE

MINISTRY OF PRIMARY AND SECONDARY EDICATION

ART SYLLABUS

FORMS 1 - 4

2015 - 2022

Curriculum Development and Technical Services P. O. Box MP 133 Mount Pleasant Harare

© All Rights Reserved 2015

___| ____| |____

|____

____ |

ACKNOWLEDGEMENTS

The Ministry of Primary and Secondary Education wishes to acknowledge the following for their valued contribution in the production of this syllabus:

- The National Art Syllabus Panel
- National Gallery of Zimbabwe (NGZ)
- Zimbabwe School Examinations Council (ZIMSEC)
- Art Reach Kids (ARK)
- College representatives
- Art Consultants
- United Nations Educational Scientific and Cultural Organisation (UNESCO)
- United Nations Children's Fund (UNICEF)

CONTENTS

ACKNOWLEDGEMENTSi
CONTENTSii
1.0. PREAMBLE
2.0. PRESENTATION OF SYLLABUS1
3.0. AIMS1
4.0. OBJECTIVES OF THE SYLLABUS2
5.0. METHODOLOGY AND TIME ALLOCATION2
6.0. TOPICS
6.0. TOPICS 2 7.0 SCOPE AND SEQUENCE 3
7.0 SCOPE AND SEQUENCE
7.0 SCOPE AND SEQUENCE
7.0 SCOPE AND SEQUENCE

1.0. PREAMBLE

1.1. Introduction

The Art syllabus, forms 1-4 is designed to equip learners with the opportunity to develop creative self-expression, critical thinking and problem solving applicable to every human endeavour. The syllabus fosters creativity, imagination, sensory perception, innovation, conceptual thinking and powers of observation. The syllabus develops artistic skills and provides form and meaning to the ideas, thoughts and feelings of learners by widening cultural horizons while encouraging enterprise.

1.2. Rationale

The knowledge and practice of Art is fundamental to the holistic development of leaners. It is one of the most effective forms of communication which contributes to economic, religious, political, social and cultural development of the learner. Therefore, Art education provides an opportunity for learners to explore and express their feelings, stimulate creative imagination and develop competencies essential for nation building, employment creation, enterprise, problem solving, critical thinking, design thinking and self-discipline. Acquiring the tools and knowledge to create is essential to developing lifelong skills that inculcate individual historical and cultural identity, values and attitudes. Art embraces inclusivity as learners are encouraged to appreciate their uniqueness and that of their Art products.

1.3. Summary of Content

The content of the Art syllabus details the knowledge, understanding and competencies that learners are expected to develop throughout the course of study in the following areas; History of Art and Cultural Dynamics, Creative Processes and Art making, Aesthetic Awareness and Appreciation, Art and Technology as well as The Business of Art. This enables learners to be exposed to a wide diversity of Art programmes which develop originality, confidence, self- identity, ability to communicate, identification of talents, and excellence.

1.4. Assumptions

The syllabus assumes that learners have gone through infant and junior education and have practical abilities to:

- observe and record visual elements of Art
- · conceptualise and communicate artistic ideas
- explore the foundational elements and principles of design
- apply principles of design
- manipulate available resources in the environment
- solve practical spatial problems
- appreciate aesthetic values in artworks
- appreciate history of Art in Zimbabwe

1.5. Cross Cutting Themes

The Art learning area will encompass the following cross cutting themes:

- Children's rights and responsibilities
- Disaster risk management
- Financial literacy
- Sexuality, HIV and AIDS
- Child protection
- Heritage studies
- Human Rights
- Gender
- Collaboration
- Environmental issues
- Enterprise Skill
- ICTs
- · Intellectual property rights / ownership

2.0. PRESENTATION OF SYLLABUS

The syllabus is presented as a single document catering for Form 1 - 4 Secondary Level.

3.0. AIMS

The syllabus aims to enable learners to:

- 3.1 develop a range of competencies, knowledge and understanding in Art, embracing historical, cultural, aesthetic, creative, interpretative, and analytical aspects of the learning area.
- 3.2 foster an understanding of Art, thereby promoting and stimulating work ethics, self-discipline, Unhu/ Ubuntu, critical thinking, sensory responses, socio - cultural and environmental awareness.
- 3.3 develop appreciation of the role of Art in a wider culture and society.
- 3.4 develop learners' creative expression, skills

and competencies in various media and Art forms using appropriate tools.

- 3.5 provide opportunities for learners to be aware that Art is a process, product and a form of employment.
- 3.6 develop skills in the process of critique.
- 3.7 establish competencies in Art technology systems.
- 3.8 cultivate capacity to set up and run a business in the art industry

4.0. OBJECTIVES OF THE SYLLABUS

By the end of the course, learners should be able to:

- 4.1 appreciate the value of art as a historical, socio-economic, political and cultural reflection of indigenous identity, nation building and national pride.
- 4.2 recognize societies' socio-political, cultural, religious and historical influences on Art.
- 4.3 understand the relationship between self and others through Art.
- 4.4 use art vocabulary to evaluate works of Art.
- 4.5 acquire management skills in arts enterprise.
- 4.6 develop competencies in art technology.
- 4.7 develop the skills to create pieces of artworks using available resources.
- 4.8 demonstrate an ability to work independently and collaboratively in research and art production.
- 4.9 develop competencies and creative skills in problem solving, critical thinking, communication and time management that contribute to lifelong learning through Art.
- 4.10 appreciate the relationship between Art and other fields of knowledge.
- 4.11 appreciate the aesthetic and therapeutic value of art.

5.0. METHODOLOGY AND TIME ALLOCATION

In this syllabus, some of the learner centered and multi-sensory methods and approaches that can be used to learn Art at Form. 1 - 4 Secondary Level are suggested below. Principles of individualization, unification and stimulation should enhance implementation of these methods.

5.1. Methodology

- Demonstration
- Discussion
- Group work
- Field work
- Case study
- Research
- Apprenticeship
- Survey
- Observation
- Lecture method
- Exhibitions and Gallery visits
- Educational tours
- Critique sessions
- Peer learning
- Experimentation
- Games
- Integrated learning
- Resource method
- Problem solving
- Interactive Workshops

5.3. Time Allocation

In order to cover the content adequately, Form 1 to 4 Art should be allocated 8 forty minute lessons per week. N.B It must be noted that this learning area requires schools to set aside time for Festivals, Competitions and Exhibitions. Learners are expected to submit an Art portfolio containing records of the coursework covered each academic year

6.0. TOPICS

The syllabus topics are as follows:

- 6.1 History of Zimbabwean Art and Cultural Dynamics
- 6.2 The Creative Processes and Art making
- 6.3 Art Appreciation and Aesthetic Awareness
- 6.4 Art and Technology
- 6.5 The Business of Art

7.0 SCOPE AND SEQUENCE

7.1 TOPIC 1: History of Zimbabwean Art and Cultural Dynamics

FORM 1	FORM 2	FORM3	FORM 4
 History of Art and cultur- al dynamics in Zimba- bwean Communities The role of Art and art- ists in socio-economic and political develop- ment 	 History of Art in Southern Africa The role of Art in socio-economic development 	 History of Art in Africa The role of Art in so- cio-economic develop- ment 	 History of World Art The role of Art in so- cio-economic develop- ment

7.2 TOPIC: 2 The Creative Processes and Art making

FORM 1	FORM 2	FORM3	FORM 4
 Conceptual development of theme: Drawing Elements of art and principles of design Tools and media of expression Processes and production of Art works 	 Conceptual development of theme: Drawing Elements of art and principles of design Tools and media of expression Processes and production of Art works 	 Conceptual development of theme: Drawing Elements of art and principles of design Tools and media of expression Processes and production of Art works 	 Conceptual development of theme: Drawing Elements of art and principles of design Tools and media of ex- pression Processes and produc- tion of Art works

7.3 TOPIC: 3 Art Appreciation and Aesthetic Awareness

FORM 1	FORM 2	FORM3	FORM 4
 Elements of Art Material culture of Zimbabwe Zimbabwean renowned artists and Art works 	 Elements of Art Zimbabwe stone sculp- ture Contemporary Art forms in Zimbabwe and South- ern Africa 	 Elements and principles of designing Appreciation of Zimba- bwean cultural content Representational Art 	 Elements and principles of designing Appreciation of multi-cultural diversity Representational to abstract Art

7.4 TOPIC: 4 Art and Technology

FORM 1	FORM 2	FORM3	FORM 4
 The development of Art technology in Zimbabwe during the pre-colonial era Graphic design 	 The development of Art technology in Zimbabwe during the colonial and post-colonial period Graphic design work book 	 The development of Art technology in Africa Graphic design project with the work book 	 The development of Art technology world over Graphic design project

7.5 TOPIC: 5 The Business of Art

FORM 1	FORM 2	FORM3	FORM 4
 Principles of Art business Aspects of art administration Evaluation, appreciation and preservation of collections 	 Principles of Art business Aspects of art administration Evaluation, appreciation and preservation of collections 	 Principles of Art business Aspects of art administration Evaluation, appreciation and preservation of collections 	 Principles of Art business Aspects of art administration Evaluation, appreciation and preservation of collections

8.0 COMPETENCY MATRIX: FORM 1

8.1 FORM 1

8.1 HISTORY OF ART AND CULTURAL DYNAMICS

SUB TOPIC	LEARNING	CONTENT	SUGGESTED	SUGGESTED
	OBJECTIVES Learner	(Attitudes,	NOTES AND	RESOURCES
	should be able to:	Knowldege and	ACTIVITIES	
		Skills)		
History of Art and cultural dynamics in Zimbabwean Communities	 define cultural dynamics in the community identify art works in the community trace the history of art in the community research on the history of art in the community state the utilitarian value of art examine symbols in artworks in the community 	 History of art in Zimbabwe Rock art Zimbabwe birds Art in the community 	 Identifying cultural diversity in the community Researching on Art works in the community Observing Art works in the community Observing Art works in the community Recording Art works in the community Classifying Art works in the community Classifying Art works in the community Tracing the historical and cultural significance of Art works in the community Analyzing signs and symbols of Art works in the community 	 Photographs Art works Resource-persons Internet Relevant text- books

8.1.1 HISTORY OF ART AND CULTURAL DYNAMICS

SUB TOPIC	LEARNING OBJECTIVES	CONTENT (Attitudes,	SUGGESTED NOTES AND	SUGGESTED RESOURCES
	Learner should be	Knowldege and	ACTIVITIES	
	able to:	Skills)		
The role of Art and artists in socio-eco- nomic and political development	 state the role of art and artist in the community 	 Chimurenga Lib- eration War Art Religion Indigenous Insti- tutions of art in Zimbabwe Art and economic development 	 Tracing the role of art and socio eco- nomic and political development. 	 Photographs Relevant textbooks Art works Resource persons Internet Gallery visits

8.1.2 THE CREATIVE PROCESS AND ART MAKING

SUB TOPIC Conceptual Development of theme	 LEARNING OBJECTIVES Learner should be able to: define conceptual- ization. list a variety of themes examine each of the themes listed select a theme to work on shoot photo- graphs of chosen scenes. design sketches of chosen scenes create a design 	CONTENT (Attitudes, Knowldege and Skills) • Conceptual development of theme (open) • Photography • Creation of model • Design brief	 SUGGESTED NOTES AND ACTIVITIES Developing concepts Suggesting a variety of themes Scruitinising the themes suggested Choosing a theme to work on Taking photographs of selected scenes Writing notes on selected scenes Drawing sketch- 	SUGGESTED RESOURCES • Camera • Smart phone • Resource persons • Textbooks • Art works
Elements of Art and Principles of design	 identify elements and principlesw of design 	 Properties of art elements i.e tex- ture and colour 	 Formulating de- sign briefs identifying ele- ments and princi- ples of design 	•Textbooks • Artworks
Tools and media of expression	 identify Art materials and tools for Art making naming Art tools and materials 	 Tools and equipment media of expression Health and safety in the studio 	 Identifying tools and equipment Preparing tools and equipment 	 Art tools and equipment Art media Protective clothing Health and safety manual

8.1.2 THE CREATIVE PROCESS AND ART MAKING

SUB TOPIC	LEARNING	CONTENT	SUGGESTED	SUGGESTED
	OBJECTIVES	(Attitudes,	NOTES AND	RESOURCES
	Learner should be	Knowldege and	ACTIVITIES	
	able to:	Skills)		
Tools and media of expression	 outline materials and media of expression explore Art making tools and equipment apply health and safety practice in the studio 	 Experimenting with tools and equipment Listing media of expression Selecting media to work with Creating a health and safety manual chart Practicing health safety in the studio 		
Processes and production of Art works	 Outline the stages of the design process describe what goes on at each stage of the design process Create a model and preparatory work Produce an artwork in the chosen media of expression 	 Design processes Visualization Drawing Painting Graphics Pottery Textile design Sculpture Photography Graphic design Print making Animation New media 	 Generating models and preparatory artworks Creating an artwork in the chosen media of expression 	 Films / slides Videos Colour wheel Books Art works

8.1.3 ART APPRECIATION AND AESTHETIC AWARENESS

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to:	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
Elements of Art	 identify the elements of visual art apply the elements of visual art demonstrate various types of lines and variety of lines 	 Elements of Art Line Shape Colour Form Texture Tonal value 	 Recognising the visual elements of art Describing the psychological effects of the visual elements of art 	 Films / slides Videos Colour wheel Books Art works

7

8.1. 3 ART APPRECIATION AND AESTHETIC AWARENESS

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to:	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
Elements of Art	 explore the use of a colour wheel differentiate be- tween pattern and motif explain terms associated with perspective demonstrate types of shading tech- niques 	 Types of lines Vertical Horizontal Diagnonal Implied Variety of lines Zig zag Curving Dotted Perspective Eye level Vanishing point Horizon Types of shading techniques Hatching Cross-hatching Smudging Bracelet Stippling 	 Using art elements to communicate ideas Creating artworks using elements of art to solve specific visual art problems Comparing works of art in terms of elements and design principles 	 Films / slides Videos Colour wheel Books Art works
Material culture in Zimbabwe	 identify artefacts used for commu- nication, utilitarian and religious purposes describe the or- igins and func- tions of different artifacts explain the histor- ical development of the material culture in South- ern Africa produce a func- tional artefact using available resources 	 Rock Art Zimbabwe heritage sites Zimbabwe birds Zimbabwe stone sculpture Patterns and symbols in Zim- babwe Utilitarian arte- facts in Zimbabwe 	 Listing artefacts for communica- tion and religious purposes Discussing the origins and func- tions of artefacts Exploring the his- tory and develop- ment of material culture Analyzing the rel- evance of material culture of Zimba- bwe Touring heritage sites in Zimbabwe Constructing func- tional artefacts using available resources 	 Textbooks Field trips Audio / visual aids Internet Cultural artefacts Materials and tools Resource persons

8.1. 3 ART APPRECIATION AND AESTHETIC AWARENESS

SUB TOPIC Material culture in Zimbabwe	LEARNING OBJECTIVES Learner should be able to: • describe the types of stones used in Zimbabwean stone sculpture • state other forms of Art different from sculpture	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES • Textbooks • Field trips • Audio / visual aids • Internet • Cultural artefacts • Materials and tools • Resource persons
Zimbabwean artists and Art works	 identify places in Zimbabwe where stones for sculp- ture are found list renowned Zim- babwean artists in post-independent Zimbabwe identify artists and their Art works 	 Zimbabwean Art during pre-colonial and post-colonial era Sculpture Unhu/Ubuntu Technique, christi- anity, Zimbabwe- an mixed media, conceptualisation, modernism public art Shona folklore, mythology female roles in art empowerment and gender Painting non-representa- tional based on emotions innovation of tools, techniques, empowering young artists, philanthropy 	 Listing forms of Art other than sculpture Stating places in Zimbabwe where stones for sculp- ture are found Identifying promi- nent female artists in Zimbabwe Visiting local artists Analyzing the links between society, culture and personal be- liefs and artworks produced Describing artists expressions when they produce artworks 	 Local artists and their artwork Internet resources Relevant text resources Galleries and museum visits Libraries Resource persons

8.1. 4 ART AND TECHNOLOGY

SUB TOPIC The development of Art technology in Zimbabwe during the pre-colonial era	LEARNING OBJECTIVES Learner should be able to: • identify tools and materials used during the pre-colonial era in Zimbabwe • make Art tools and materials in- spired by pre-co- lonial technology • make artworks using pre-colonial tools and mate- rials	 CONTENT (Attitudes, Knowldege and Skills) Art tools and ma- terials in pre-colo- nial Zimbabwe Pigments Found objects art Rock art paintings Bead work Basketry Pottery Metal art 	 SUGGESTED NOTES AND ACTIVITIES Listing Art tools and materials Describing Art tools and mate- rials creating artworks using pre-colonial tools and mate- rials 	SUGGESTED RESOURCES • Relevant textbooks • Resource persons • Internet • Smart phones • Computers • Rock art sites
Graphic design	 define the principles of graphic design identify symbols and motifs as methods of communication use Art elements to create a design outline the purpose of graphic design in industry, commerce and community 	 Principles of design Lettering Printing Colour combination Layout SWOT analysis Graphic design in industry, commerce and the community Packaging Advertising Media Awareness campaigns 	 Identifying Art elements Researching on the principles ap- plied to the design Creating a compo- sition explaining the rel- evance of graphic design in industry, commerce and community 	 Pencil Fine liners Highlighters Technical drawing pens Drawing ink Drawing board Computer Textbooks Digital Smartphones Portfolio bag Arch lever files Soft copies of the portfolio Memory stick CD/DVD Camera

8.1. 5 THE BUSINESS OF ART

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to:	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
Principles of Art	 identify careers	 Business manage-		• Art works
Business	relating to art	ment		• Galleries

8.1. 5 THE BUSINESS OF ART CONTD..

SUB TOPIC Principles of Art Business	LEARNING OBJECTIVES Learner should be able to: • outline aspects of art business • illustrate an awareness of digital technolo- gy relating to art business	CONTENT (Attitudes, Knowldege and Skills) - Inventory of sales and mar- keting • Related commerce • Art careers such as; - Graphic de- signer	 SUGGESTED NOTES AND ACTIVITIES Outlining roles and functions of art business person- nel Identifying various forms of Art busi- nesses in Zimba- bwe and related 	SUGGESTED RESOURCES • Resource personnel • Internet • Art centres • Magazines • Laptops • Found objects
		- Photographer - Architectural designer - Industrial de- signer - Fine artist	 commerce Describing the various aspects of business related to art Placing a value on an art work Costing and value addition through utilisation and improvisation of available resources, including recycling 	
Aspects of Art Administration	 List art studio rules Outline African ethics and fair trade unhu/ubuntu outline the state of gender equity in art business in the community introduce intel- lectual property rights describe public art in relation to national pride identify public and corporate art 	 Identify legal aspects of art Intellectual property Contract law 	 Conducting market research Investigating the interaction of art and the law Demonstrating unfair practices, piracy and intel- lectual theft Researching on gender equity 	 Relevant booklets from World Intel- lectual Property Organisation, ARIPO, SAZ Resource persons Textbooks Internet Videos Photographs

8.1. 5 THE BUSINESS OF ART CONTD..

SUB TOPIC	LEARNING OBJECTIVES	CONTENT (Attitudes,	SUGGESTED NOTES AND	SUGGESTED RESOURCES
	Learner should be	Knowldege and	ACTIVITIES	
	able to:	Skills)		
Evaluation, Appreciation and Preservation of public collections	 Justify the mon- etary, esthetic value and unique selling point of an artwork discuss the importance of the preservation of art collections 	 Evaluation, appreciation and preservation of collections such as: Artefacts Public art Sculptures Paintings 	 Demonstrating how art contrib- utes to national pride and identity Discussing aspects of value awareness using works of art Conducting com- munity surveys Visiting galleries, public buildings and heritage sites Art sales Role plays Casting Papier marche preservation 	 Relevant booklets from World Intel- lectual Property Organisation, ARIPO, SAZ Resource persons Textbooks Internet Videos Photographs

8.2 FORM 2

8.2.1 HISTORY OF ART AND CULTURAL DIMENSIONS

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to:	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
History of rock art in Zimbabwe	 name places in Zimbabwe where rock paintings are found outline the themes depicted on rock paintings 	 Rock Art of Zim- babwe Heritage Sites 	 Identifying rock art sites in Zimbabwe Listing heritage sites in Zimbabwe Visiting museums, galleries and rock art sites Creating an art- work based on a chosen theme 	 Slides Videos Films Internet
Role of art in socio-economic development	 identify major galleries in Zim- babwe outline the role of art galleries in the development of the country create an artwork based on the topic 	 The role of Muse- ums and Galleries Art and Culture Art and Tourism Art and self em- ployment 	 Explaining the role of Museums and Galleries in the development of the country Producing an artwork for sale 	 Textbooks Visuals Art materials

8.2.2 THE CREATIVE PROCESS AND ART MAKING

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to:	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
Development of themes in Art	 identify a variety of themes in art select a theme to work on examine themes listed design sketches of chosen themes 	 Brainstorming on a variety of themes 	 Suggesting a variety of themes Scruitinising the themes suggested Choosing a theme to work on Drawing sketches of selected themes 	 Camera Laptops Smartphones Artworks Gallery visits Guest artist

8.2.2 THE CREATIVE PROCESS AND ART MAKING CONTD..

SUB TOPIC Tools and media expression	LEARNING OBJECTIVES Learner should be able to: • suggest materials and media for a particular expres- sion • list Art making tools and equip- ment	CONTENT (Attitudes, Knowldege and Skills) • Tools and media of expression for: - Pottery - Drawing - Painting - Graphic design - Textile design - Sculpture	 SUGGESTED NOTES AND ACTIVITIES Identifying tools and equipment Selecting media to work with Preparing tools and equipment Experimenting with tools and 	SUGGESTED RESOURCES
Elements of Art and principles of design	 identify elements of Art in an Art work critique how prin- ciples of design were used in an Art work Shape Form Tone Value 	 Emotional proper- ties of Art ele- ments Line Colour Texture 	 equipment Observing and demonstrating Art elements used in an Art work Analyzing the use of principles of design in an Art work Designing a pre- paratory Art work Produce an Art work Critiquing and improving on the Art works 	• Art works • Guest artist
Production and process of Art works	 create a preparatory model art work produce an Art work in the chosen media of expression 	 Highlight principles of design in use Rhythm / pattern in a design Movement in a design Balance / symme- try in a design Variety in a design Proportion in a design Unity in a design 	 Designing an artwork Producing the artwork Critiquing and improving on the artworks 	 Historical or professional Art works Guest artist Stone Clay Wood Canvasses Textbooks Digital media

8.2.3 ART APPRECIATION AND AESTHETIC AWARENESS

SUB TOPIC Elements and principles of Art	LEARNING OBJECTIVES Learner should be able to: • demonstrate an understanding of the elements and principles of design by creating an artwork • recognize the use of elements and principles of de- sign in artworks	CONTENT (Attitudes, Knowldege and Skills) • elements and principles of design	 SUGGESTED NOTES AND ACTIVITIES Applying elements and principles of design in an artwork Constructing a composition using elements of art and principles of design analysing the use of elements of art and principles of design in artworks 	SUGGESTED RESOURCES • Internet • Video / slides • Art work • Studio visuals
Zimbabwe stone sculpture	 explain the origins and historical background of contemporary Zimbabwean stone sculpture 	 Zimbabwean birds Religion, legend and folklore Types of stones for sculpture Post- indepen- dence sculpture in Zimbabwe 	 Defining Zim- babwean stone sculpture Discussing the historical back- ground of Zim- babwean stone sculpture Identifying the dif- ferent stones used for sculpture 	 Internet Field trips Digital visual aids Resource persons National Art Gallery Tengenenge and Chapungu

8. 2. 3 ART APPRECIATION AND AESTHETIC AWARENESS CONTD...

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to:	CONTENT (Atti- tudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
			 Explaining visual aspects of Art based on an understanding of elements and principles of design Creating works of Art based on the forms and content of historical artworks in Zimbabwe 	

8.2. 4 ART AND TECHNOLOGY

SUB TOPIC	LEARNING	CONTENT	SUGGESTED	SUGGESTED
	OBJECTIVES	(Attitudes,	NOTES AND	RESOURCES
	Learner should be	Knowldege and	ACTIVITIES	
	able to:	Skills)		
Development of	 identify art tech- 	Technology used	 Identifying art 	Relevant textbooks
Art Technology in	nology in colonial	during colonila	technologies in	Resource persons
Zimbabwe during	and post colonila	and post colonial	Zimbabwe	(Art experts)
the colonial and	era	era	Demonstrating	Internet
post colonial period	 demonstrtate knowlege of art technology in Zimbbawe 		technology devel- opment in Art in Zimbabwe	 Smart phones Computers Cartridge paper Easel Clutch pencil Fine liners
Graphic design	 demonstrate the steps followed in design process identify a design problem develop Art technology portfolio 	 Principles of de- sign in; Animation Sculpture Crafts Photography 	 Experimenting on animated visuals Applying princi- ples of design on sculpture and crafts Creating the designs 	 Highlighters Technical drawing pens Drawing ink Drawing board Portfolio Arch lever files Soft copies of the portfolio Memory stick CD/CVD Camera

8.2. 5 THE BUSINESS OF ART

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to:	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
Principles of Art Business	 define art business terms identify careers relating to art list types of arts businesses describe value addition illustrate an aware- ness of digital technology relat- ing to art business 	 Business management Sales and marketing, value addition and costing Secondary art trade Art careers such as: Graphic designer Photographer Architectural designer Industrial designer Fine artist 	 Explaining terms relating to art business Outlining roles and functions of art Outlining roles and functions of art business person- nel Identifying various forms of Art busi- nesses in Zimba- bwe and related commerce Describing the various aspects of business related to art Placing a value on an art work Costing and value addition of art- works Conducting mar- ket research 	 Art works Galleries Resource personnel Internet Art centres Magazines Laptops Found objects
Aspects of Art Administration	 list guiding rules of art and the law outline African eth- ics and fair trade unhu / ubuntu examine the role of art as a medi- um for communi- cation describe intellectu- al property rights describe the law of contract 	• Identify legal aspects of art - Intellectual property - Contract law	 Investigating the interaction of art and the law Demonstrating unfair practices, piracy and intellectual theft Discussing African moral and ethical values Examining various forms of visual communication 	 Relevant booklets from World Intel- lectual Property Organisation, ARIPO, SAZ Resource persons Textbooks Internet Videos Photographs

8.2. 5 THE BUSINESS OF ART CONTD..

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to:	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
Evaluation, Appreciation and Preservation of Collections	 explain public art in relation to national pride identify public and corporate art analyse the rel- evance of art business in nation building and preserving cultural diversity discuss the im- portance of the preservation of art collections 	 Evaluation, appreciation and preservation of collections such as: Artefacts Public art Sculptures Paintings 	 Demonstrating how art contrib- utes to national pride and identity Discussing aspects of value awareness using works of art Conducting commu- nity surveys Visiting galleries, public buildings and heritage sites 	 Galleries Resource persons Internet Heritage sites Sculpture gardens Art communities

8.3 FORM 3

8.3.1 HISTORY OF ART AND CULTURAL DYNAMICS

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
History of Art in Zimbabwe	 trace the develop- ment of Art histo- ry in Zimbabwe 	Art History of Zim- babwe	 Researching on Zimbabwean Art history Presenting findings on Research Watching docu- mentaries and related material on Zimbabwe Art History 	 Resource persons Reference books National archives Video clips Braille machine Audio tape recorder Talking book Large print books Braille books
The role of art in socio- economic development	 outline the influences of other African art forms on history of Zimbabwean art analyse the role of art in socio-economic and political development of Great Zimbabwe create artworks that depicts themes of the history of Zimbabwe 	 Socio- economic and political roles of Art in Zimba- bwe Influences of Afri- can art history 	 Analyzing influences Visiting Galleries, National Archives Engaging in art cultural exchange programmes with other African countries Stating similarities and differences between other African art forms and Zimbabwean art 	 Resource persons National archives Video clips Braille machine Audio tape recorder Talking book Large print books Braille books

8.3.2 THE CREATIVE PROCESS AND ART MAKING

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to:	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
Creative process of art themes	 select a theme to work on explain the cre- ative process carry out an artistic research project using the creative process 	 Creative process Identify subject Proposing a creative solution Create the work 	 Defining themes Selecting research methodology Interrogating con- cepts to formulate themes to create a work of art 	 Computers Camera Smartphone Library Internet
Elements and principles of design	 apply the elements and principles of design 	Elements and prin- ciples of design	 creating a design using the ele- ments and princi- ples of design 	 Art tools and materials Digital media Art making tools and equipment Art making media
Tools and media of expression	 use tools and ma- terials to develop individual styles produce Art works 	 Tools and media manipulation Styles and tech- niques 	 Experimenting with tools and me- dia of Art making to develop individ- ual styles 	 Art works Art tools and equipment Art media of expression Digital media

8.3. 3 ART APPRECIATION AND AESTHETIC AWARENESS

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to:	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
Elements and principles of designing	 use the elements and principles of design to improve communication and expression of ideas 	 Elements of Art Line Shape Form Color Texture Value 	 Demonstrating an understanding of elements and principles through creation of art works 	• Books • Art works
Display design	 identify artwork for an exhibition exhibit Art works 	 Exhibition Spatial relationships Elements and principles of design Gravitational relationships 	 Selecting items for exhibition Mounting an exhibition 	 Nails Frames Drawing pins Mounting rods

8.3. 3 ART APPRECIATION AND AESTHETIC AWARENESS CONTD..

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
Appreciation of Zimbabwean cultural content	 identify character- istics of visual Art evident among cultural ethnic groups in Zimba- bwe analyse artworks in different ethnic groups in Zimba- bwe create a work of Art that reflects historical and / or cultural context 	 Characteristics of Zimbabwean Art Appreciation of Zimbabwean artworks 	 Identifying the characteristics of visual Art among cultural ethnic groups Distinguishing artworks from various cultural groups Telling stories through artworks Telling stories that incorporate artworks Producing 3D models 	• Visual • Internet • Art • Gallery
Representational and non-representa- tional Art	 define representa- tional Art differentiate be- tween represen- tational Art and abstract Art 	 Representational Art forms Figurative Art forms Non-representa- tional Art forms 2D and 3D art forms 	 Explaining representational Art Distinguishing between representational and non-representational art Creating figurative and abstract artworks 	 Internet Visual Art works Images

8.3. 4 ART AND TECHNOLOGY

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
The development of Art technology in Africa Graphic design project with the work book	 identify art technol- ogy in Africa demonstrate knowledge of art technology in Africa apply the princi- ples of design to a graphic design develop to the design 	 Technology issues in Africa Principles of de- sign in: Animation Photography Crafts sculpture 	 Identify art tech- nology in Africa demonstrat- ing technology development on Africaand beyond Discussing prin- ciples of design using photography Discussing prin- ciples of design using animation in video production 	 Text books Internet Smart phones Magazines Resource persons (Art experts) Internet Smart phones Computers Cartridge paper Easel Clutch pencil

8.3. 5 THE BUSINESS OF ART

SUB TOPIC Principles of Art Business	LEARNING OBJECTIVES Learner should be able to: • define art business terms • identify careers relating to art • list types of arts businesses and business models • outline aspects of art business • describe value addition • illustrate an awareness of digital technolo- gy relating to art business • formulate an arts business plan • analyse market trends	CONTENT (Attitudes, Knowldege and Skills) • Art business terms such as; - Attribution - Connoisseur- ship - Patronage - Curatorship - Evaluator • Business man- agement - Sales and mar- keting - Costing and value addition • Art business models • Business plan • Secondary art trade • Art careers such as; - Graphic de- signer - Photographer - Architectural designer - Industrial de-	 SUGGESTED NOTES AND ACTIVITIES explaining terms relating to art business Outlining roles and functions of art business per- sonnel Identifying various forms of Art busi- nesses in Zimba- bwe and related commerce Describing the various aspects of business related to art Placing a value on an art work Costing and value addition of artworks through recycling Conducting mar- ket research Listing the ele- ments of a busi- ness plan 	SUGGESTED RESOURCES
Aspects of Art	 justify African eth- 	designer	ments of a busi-	• Resource persons
Administration	 ics and fair trade unhu / ubuntu examine intel- lectual property rights identify virtual arts and related software 	 Intellectual property Contract law Virtual art and related software Communications medium 	 interaction of art and the law Demonstrating unfair practices, piracy and intel- lectual theft 	 Internet Videos Galleries

8.3. 5 THE BUSINESS OF ART CONTD..

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to:	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
Aspects of Art Ad- ministration	 predict the future of art business and new media in Zimbabwe analyse the relevance of art business in nation building justify the mon- etary, aesthetic value and unique selling point of an art work 		 Discussing African moral and ethical values Examining various forms of business communication media Examining various forms of commu- nication media Conducting studio visits to artists in Zimbabwe Demonstrating how art contrib- utes to national pride and identity Discussing aspects of value awareness using works of art Conducting com- munity surveys to establish art perceptions Visiting galleries, public art sites and Zimbabwe heritage sites 	 Resource persons Heritage sites Sculpture gardens Art communities Video clips Art portfolios
Evaluation, Appreciation and Preservation of Collections	 discuss the importance of the preservation of art collections 	 Evaluation, appreciation and preservation of collections such as: Artefacts Public art Sculptures Paintings 	 Analysing value of artworks Visiting galleries, public art sites and Zimbabwe heritage sites Creating artworks that reflect patri- otism 	 Galleries Resource persons Internet Heritage sites Art communities

8.3. 5 THE BUSINESS OF ART CONTD..

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to:	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
Public art and national pride	 identify public and corporate art in Zimbabwe explain public art in relation to national pride in Zimbabwe produce artworks that reflect patri- otism 	 Public art and nation building Chimurenga narratives in Art Peace and na- tion building Patriotism through art 	 Analysing artworks Visiting galleries, public art sites and Zimbabwe heritage sites Creating artworks that reflect patri- otism 	 Internet Heritage sites Sculpture gardens Art communities Video clips Art portfolios

8.4 FORM 4

8.4.1 HISTORY OF ART AND CULTURAL DYNAMICS

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to:	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
History of World Art	 identify art movements in world art histories discuss the characteristic styles of selected art movements 	 Introduction to Art movements in world art histories Egyptian art Greek art Renaissance art Impressionism Expressionism Cubism Abstract ex- pressionism Creating artworks 	 Outlining art movements in world art histories Explaining the characteristics of art movements identified Matching famous artworks to the artists who created them Producing artworks inspired by selected world art movements 	 Internet Journals Modules DVDs
The role of art in socio- economic development	 state the role of art in socio-economic development 	 Art and tourism Art and social transformation 	 Explaining the role of art in socio-economic development 	 Modules Internet Journals

8.4.2 THE CREATIVE PROCESS AND ART MAKING

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to:	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
Conceptual development of themes	 carry out an artistic research based on the topic using the creative pro- cesses 	• Themes • Research	 Defining the theme Applying research to art production 	Digital mediaGallery visits
Elements and principles of design	 engage in cross disciplinary proj- ects 	 Elements of art and principles of design 	 Applying elements of art and prin- ciples of design in collaborative artworks 	 Art tools and materials Digital media

8.4.2 THE CREATIVE PROCESS AND ART MAKING

SUB TOPIC	LEARNING	CONTENT	SUGGESTED	SUGGESTED
	OBJECTIVES	(Attitudes,	NOTES AND	RESOURCES
	Learner should be	Knowldege and	ACTIVITIES	
	able to:	Skills)		
Conceptual devel-	carry out an artistic	Themes	Defining the theme	Digital media
opment of themes	research based on the topic using the creative pro- cesses	Research	 Applying research to art production 	 Gallery visits
Elements and	engage in cross	Elements of art	Applying elements	Art tools and
principles of	disciplinary proj-	and principles of	of art and prin-	materials
design	ects	design	ciples of design in collaborative artworks Demonstrating competency in the application of elements of art and principles of design	• Digital media
Tools and	create works of art	Tools and media of	Applying cross dis-	Art tools and ma-
expression of media	using up-cycling	expression	ciplinary skills	terials
	of methods	Environmental	Experimentinhg	
		conservation - Reduce	with art tools and media	
		- Up-cycling	Up-cycling discard-	
			ed products to	
			create works of art	
Production and	produce body of	Production of art	 Invsetigating on 	Art works
rocess of art works	art works	works	Art specialization	Aart tools and
	 carry out a re- 		area	equipment
	search		Executing body of	Art media
			Art works	Digital media

8.4.3 ART APPRECIATION AND AESTHETIC AWARENESS

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to:	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
Elements of art and	 select and use 	Elements of Art	 Selecting and 	Internet
principles of design	the elements	- Line shape	utilizing elements	Slides
	and principles of	- Form	and principles of	 Room visuals
	design to improve	- Colour	design to improve	Art works
	communication	- texture	communication	
	and expression of		and express ideas	
	ideas			

8.4. 3 ART APPRECIATION AND AESTHETIC AWARENESS CONTD..

SUB TOPIC Elements of art and principles of design	LEARNING OBJECTIVES Learner should be able to: • demonstrate a more complex understanding of the elements and principles of design • reflect upon the effects of arrang- ing characteris- tics in learners' work and in the work of others. • compare work of Art in terms of elements and principles of design	CONTENT (Attitudes, Knowldege and Skills) • Principles of de- sign - Balance - Unity - Contrast - Emphasis - Repetition - Movement - Rhythm	 SUGGESTED NOTES AND ACTIVITIES Using and ana- lyzing elements and principles of design terminol- ogy to effectively communicate ideas Comparing work of Art in terms of elements and principles of design Demonstrating principles of de- signing 	SUGGESTED RESOURCES
Appreciation of multi-cultural diversity	 give an under- standing of multi-cultural diversity with regard to Art identify common characteristics of sub-Saharan visual Art and the western world critique and anal- yse the develop- ment of western Art forms and their relationship to the elements and principles of design create a work of Art that reflect historical and / or cultural contexts 	 Egyptian and western Art Art in southern Africa Western Art Practical work Representational Art Abstract Art Process of producing and abstract 	 Understanding of multi-cultural Art in Zimbabwe Examining the common charac- teristics of world Art in relation to Zimbabwe Art- works Critiquing various forms of western Art Creating Art according to the relevant topic / subject 	 Field research Art Galleries Resource persons Visual aids

8.4. 3 ART APPRECIATION AND AESTHETIC AWARENESS CONTD..

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
Representational to abstract Art	 define abstraction in Art explain the pro- cess of abstrac- tion from repre- sentational Art describe how famous artists cre- ate abstractions explore how sculptors took on the challenges of abstract expres- sionism construct images / paintings from figurative to ab- straction 	 Exaggerating Transformations Metaphomism in Art Abstraction 	 Explaining the role of abstraction in Art Describing the process of abstraction from a representational Art form Analyzing famous abstract artists in Zimbabwe Describing how sculptures took on the challenges of abstract expressionism Creating a painting from figuration to abstraction 	 Pictures / images Internet

8.4. 4 ART AND TECHNOLOGY

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to:	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
The development of Art technology world over	 trace the devel- opment of Art technology world over compare Art tech- nological develop- ment between the African countries and the world over 	 Art technology in the world Tools Materials Skills develop- ment Softwares 	 Researching on tools, materials, skills development and software Distinguishing Art technologi- cal development between African countries and the World 	 Txt books Tools and materials Software Internet

8.4. 4 ART AND TECHNOLOGY CONTD..

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to:	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
Graphic design project	 construct a product design use the appropriate tools in relation to technique show personal expression through the style 	 Principles of de- sign Animation Photography Crafts Sculpture Special effects Batik / tye and dye 	 Applying principles of design on the Art project Valuing the product 	 Resource persons (Art experts) Internet Smart phones Computers Cartridge paper Easel Highlighters Rotrin set Drawing ink Drawing board Portfolio
Art technology portfolio	 Develop Art tech- nology portfolio 	 Art technological portfolio 	 Compiling an Art technological portfolio 	 Soft copies of the portfolio Memory stick CD/CVD Camera

8.4. 5 THE BUSINESS OF ART

SUB TOPIC	LEARNING OBJECTIVES Learner should be able to:	CONTENT (Attitudes, Knowldege and Skills)	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
Principles of Art business	 define art business terms identify careers relating to art list types of arts businesses and business models outline aspects of art business describe value addition illustrate an aware- ness of digital technology relat- ing to art business 	 Art business terms such as; Attribution Connoisseur- ship Patronage Curatorship Evaluator Business management Sales and marketing Costing and value addition Art business models 	 explaining terms relating to art business Outlining roles and functions of art business person- nel Identifying various forms of Art busi- nesses in Zimba- bwe and related commerce Describing the various aspects of business related to art Placing a value on an art work 	 Art works Galleries Resource personnel Internet Art centres Magazines Laptops Found objects

8.4. 5 THE BUSINESS OF ART CONTD..

SUB TOPIC Principles of Art business	LEARNING OBJECTIVES Learner should be able t:o:	CONTENT (Attitudes, Knowldege and Skills) • Secondary art trade • Art careers such as: - Graphic de- signer - Photographer - Architectural designer - Industrial de- signer - Fine artist	SUGGESTED NOTES AND ACTIVITIES	SUGGESTED RESOURCES
Aspects of Art Administration	 list guiding rules of art and the law justify African eth- ics and fair trade unhu / ubuntu outline the state of gender equity in art business in the community examine the role of art as a medi- um for communi- cation examine intellectu- al property rights 	aspects of art - Intellectual property - Contract law • Virtual art and related software	 Costing and value addition through utilisation and improvisation of available resourc- es, including recycling Conducting mar- ket research Listing the ele- ments of a busi- ness plan Conducting field research Investigating the interaction of art and the law Demonstrating unfair practices, piracy and intel- lectual theft Discussing African moral and ethical values Researching on gender equity Examining various forms of commu- nication media 	 Relevant booklets from World Intel- lectual Property Organisation, ARIPO, SAZ Resource persons Textbooks Internet Videos

8.4. 5 THE BUSINESS OF ART CONTD..

SUB TOPIC Evaluation, Appreciation and Preservation of Collections	 LEARNING OBJECTIVES Learner should be able to: analyse the relevance of art business in nation building and preserving cultural diversity justify the mon- etary, aesthetic value and unique selling point of an art work illustrate percep- tion management discuss the im- portance of the preservation of art collections appreciate the importance of the preservation of art 	CONTENT (Attitudes, Knowldege and Skills) • Evaluation, ap- preciation and preservation of collections such as: - Artefacts - Public art - Sculptures - Paintings	 SUGGESTED NOTES AND ACTIVITIES Demonstrating how art contrib- utes to national pride and identity Discussing aspects of value awareness using works of art Conducting com- munity surveys to establish art perceptions Visiting galleries, public art sites and Zimbabwe heritage sites 	SUGGESTED RESOURCES
Public art and national pride	 collections identify public and corporate art explain public art in relation to national pride in Zimbabwe produce artworks that reflect patriotism 	 Public art and nation building Chimurenga narratives Liberation war heroes Land reform and agrarian revolution Peace Revolutionary arcs Patriotism through art 	 Analysing artworks Visiting Zimba- bwe's galleries, public art sites, heritage sites and national shrines Creating artworks that reflect patri- otism 	 Art works Galleries Public art Heritage sites

9.0 ASSESSMENT

9.1 a) ASSESSMENT OBJECTIVES

By the end of the Form 1 - 4 Secondary Level, learners should be able to:

- 9.1.1 demonstrate understanding of art within the context of history and culture in Zimbabwe.
- 9.1.2 discuss the role of Art as a vehicle for human experiences.
- 9.1.3 apply knowledge of the elements of art and principles of design.
- 9.1.4 demonstrate aptitude in creative art.
- 9.1.5 compile an Art portfolio.
- 9.1.6 comment on attributions, style, mood and themes in selected artworks.
- 9.1.7 create client ready artworks and graphic design
- 9.1.8 demonstrate dexterity and expertise in the application of art technology.
- 9.1.9 identify Art careers and art specialization.
- 9.1.10 demonstrate specialised roles in collaborative art production.
- 9.1.11 interpret various symbolism in artworks.
- 9.1.12 develop a criteria for critiquing art works.
- 9.1.13 demonstrate awareness of legal, moral and ethical practice in visual art.
- 9.1.14 demonstrate enterprise skills in art business.

9.2 (b) SCHEME OF ASSESSMENT

Art will be assessed continuously from Form 1 - 4 through coursework and examination. Learners will be assessed in the following areas:

9.2.1 Course work

Practical

- 9.2.1.1 Drawing, painting ,sculpture, print making, graphic design, photography, animation, ceramics, textile designs, multi- media
- 9.2.1.2 Planning, portfolios,
- 9.2.1.3 Evaluation skills, administrative skills, communication skills
- 9. 2.1.4 Originality, creativity, collaboration skills
- 9.2.1.5 Art criticism, Art management skills
- 9.2.1.6 Enterprise skills, research skills, deportment, etiquette and grooming

9.2.2 Theory

- 9.2.2.1 Writing assignments
- 9.2.2.2 Writing exercises and tests

9.2.3 Examinations

Title	Duration	Marks	Weighing
Paper 1: Theory Multiple choice Structured essays	2 hours 30 minutes	100	20%
Paper 2: Practical – Ob- servation: Section A: Still life study Section B: Life drawing Section C: Natural and man- made objects	6 hours per each section	100	25%
Paper 3: Practical Section A: Design on paper Section B Imaginative composition in colour	6 hours per each section	100	25%
Paper 4: Course work Continuous assessment	4 years	100	30%
Total for paper 1,2,3 and 4			100%

9.2.3 Examinations

The guide below illustrates the relationship between the assessment objectives and components of the scheme of assessment

ASSESSMENT OBJECTIVES						
Paper	Historical and cultural Dynam-	Creative Pro- cesses and Art	AESTHETIC Awareness AND	Art and Technol- ogy	The Business of Art	
	ics	Making	APPRECIATION			
1	20%	20%	20%	20%	20%	
2	20%	20%	20%	20%	20%	
3	20%	20%	20%	20%	20%	

Paper Description

Paper 1

This component has two sections.

• Section A consists of 40 multiple choice questions which are chosen from the five topics of the syllabus. Each topic should be represented by 8 questions. Each question carries 1 mark. Total marks for this paper is 40 marks.

• Section B-Semi structured (60 marks). This paper consists of 5 semi -structured essay questions. Candidates are expected to choose any 2 questions. Each question in this section carries 20 marks. Candidates are expected to write their responses on separate paper provided.

Paper 2

Observation

• Practical Paper-(60 marks). This component consists of 3 sub-sections. Each sub-section consists of 5 practical tasks and candidates are expected to choose 1 task based on Creative Processes and Art making topic. Examiners are expected to assess the candidate using a check list.

Paper 3

Controlled test

Practical paper - 100 marks

This component consist of sub sections. Each sub section consists of 5 practical tasks.

Course work

Continuous Assessment 100 marks

Candidates are expected to choose 1 question or theme on creative processes and art marking from Form 1 to Form 3. At Form 4 the candidate will submit in project/portfolio and a workbook. At each level 25 marks will be awarded. Examiners are expected to assess the candidate using a checklis

Skill	Paper 1	Paper 2	Paper 3	Paper 4
Knowledge and understanding	30	20	20	5
Comprehension	30	20	20	-
Application and analysis	20	30	30	5
Synthesis and eval- uation	20	30	30	10
Practical skills: - Investigation and interpretation - Exploration and de- velopment of ideas - Aesthetic qualities - Control of materials and technical pro- cesses - Personal response				80
Total	100	100	100	100

Specification Grid

___| ____| |____

|____

____ |

___| ____| |____

|____

____ |