Art Class Syllabus
Elaine Clark

Saffell Street Elem.

502-839-2539

Elaine.Clark@Anderson.kyschools.us
Blog: http://ulearn.anderson.kyschools.us/sites/saffell/art/
lia
Art Education Purposes

Elementary art provides students with experiences to learn how to communicate through art, develop skills and a sense of craftsmanship through technique, to appreciate historical and cultural aspects, to make connection with real-life and other subjects, and to develop critical and creative thinking skills.

Elementary Art Curriculum and Assessment

· Art content comes from national and state standards

· Rubrics are used for all artwork assignments

· Study guides are provided for tests

· All graded student work is promptly returned, marked and recorded in Infinite Campus

· Artwork may be marked twice on the back. The first grade is for comprehension and the second is for craftsmanship

· Students are not graded on talent but following instructions, craftsmanship, comprehension and skill development

	Grade
	Content
	Grading

	1st&2nd
	Elements of Arts (line, shape, form, space, color, texture)

Principles of Design (balance & pattern)

Art Purposes (Narrative, Expressive, Functional)

Art Subjects (Portrait, Landscape, Still-life, other)

Art Styles (Realistic, Abstract, Cartoon)

Art Processes (Drawing, Painting, Collage, Sculpture, Pinch Pots)

Art Media Skills (Crayon, Marker, Paint, Clay)
	Artwork: comprehension/craftsmanship

Class work

Tests (2nd grade)

	3rd
	Elements of Arts (line, shape, form, space, color, value, texture)

Principles of Design (balance, pattern, contrast, emphasis)

Art Purposes (Narrative, Expressive, Functional)

Art Subjects (Portrait, Landscape, Still-life, other)

Art Styles (Realistic, Abstract, Cartoon, Non-Objective)

Art Processes (Drawing, Painting, Collage, Sculpture,

Art Media Skills (Crayon, Marker, Paint, Clay)
	Artwork: comprehension/craftsmanship
Class work

Quizzes

Tests

	4th
	Using the Elements of Arts (line, shape, form, space, color, value, texture) with intent.

Using the Principles of Design (balance, pattern, contrast, emphasis) with intent

Art Purposes (Narrative, Expressive, Functional)

Art Subjects (Portrait, Landscape, Still-life, other)

Art Styles (Realistic, Abstract, Cartoon, Non-Objective)

Art Processes (Drawing, Painting, Collage, Sculpture, Printmaking)

Art Media Skills (Crayon, Marker, Paint, Clay, Printing ink)
	Artwork: comprehension/craftsmanship
Class work

Quizzes

Tests

	5th
	Using the Elements of Arts (line, shape, form, space, color, value, texture) with intent.

Using the Principles of Design (balance, pattern, contrast, emphasis) with intent

Art Purposes (Narrative, Expressive, Functional, Ceremonial)

Art Subjects (Portrait, Landscape, Still-life, other)

Art Styles (Realistic, Abstract, Cartoon, Non-Objective)

Describing Art (Compare, Contrast, Analyze, Interpret, Critique)

Cultural Art (Native American, Folk, African Tribal)

Art Processes (Drawing, Painting, Collage, Sculpture, Weaving)

Art Media Skills (Crayon, Marker, Paint, Clay, Thread)
	Artwork: comprehension/craftsmanship

Class work

Quizzes

Tests

