

	
Week 1 & 2

2 weeks
	Brainstorm ideas with guidance. Select a theme for the personal study and produce a mind map/visual brainstorm. Write a list of artists to look at. AO1

	Week 3 - 6

4 weeks
	Develop ideas through investigation and experimentation linking to contextual references AO1. Recording from first hand sources AO3.

	Week 7 & 8

2 weeks
	Refine ideas, taking 1 idea and really developing, experimenting and investigating AO2. 1st draft of 1000 words describing the project.

	Week 9 & 13

5 weeks
	Developing, experimenting with ideas for a personal response AO3

Refine their ideas through experimenting and selecting appropriate resources, media, materials, techniques and processes AO2

2nd draft of 1000 words describing the project.

	Week 14 – 16

3 weeks
	Final outcomes AO4

Final draft of 1000 words describing the project including a bibliography – refer to AQA spec for further info.

	
Week 1 - 2
	Powerpoint on each question with ideas and then working on a starting points/ideas/contextual links AO1

	Week 3 - 6

	Develop their ideas through investigations informed by contextual and other sources demonstrating analytical and cultural understanding AO1

	Week 7 - 9

	Refine their ideas through experimenting and selecting appropriate resources, media, materials, techniques and processes AO2

Record ideas, observations and insights relevant to their intentions in visual and/or other forms AO3

	Week 10

	Present a personal, informed and meaningful response demonstrating analytical and critical understanding, realising intentions and where appropriate, making connections between visual, written, oral or other elements. AO4

 Timed 15 hours for personal response under exam conditions: 1st, 2nd, 6th May

Year 13 PHOTOGRAPHY Terms 1-3 (Sept - Jan) http://www.protectafile.co.uk/product-info.php?main_page=inner&cprd=68&cpath=12&e421bdc4d83c6301ff8fd64533eae784#

Year 9 Terms 3&4 (Jan-Apr)

Year 9 Terms 1&2 (Sep-Dec)

PERSONAL STUDY

Focus

Assessment Objectives

						

Links with English on analysing images and structuring the essay.

Links to other subjects

1 - Develop their ideas through investigations informed by contextual and other sources demonstrating analytical and cultural understanding

2 - Refine their ideas through experimenting and selecting appropriate resources, media, materials, techniques and processes

3 - Record ideas, observations and insights relevant to their intentions in visual and/or other forms

4 - Present a personal, informed and meaningful response demonstrating analytical and critical understanding, realising intentions and where appropriate, making connections between visual, written, oral or other elements.

LEARNING SKILLS

Learning Styles

Reasoning

Creativity

Positive Motivation

Key Skills

Changing and Learning

SITUATION SKILLS

Time Management

Coping with Change

Resilience

Creative Thinking

Risk Taking

Decision Making

INFORMATION SKILLS

Research

Reflection

Awareness

Seeing the Bigger Picture

Interdependence.

PEOPLE SKILLS

Leadership

Teamwork

Coaching

Communication

Emotional Intelligence

Conflict Resolution

CITIZENSHIP SKILLS

Morals, Ethics and Social Justice

Making a Difference

Diversity

Technological Impact

Self- Reliance

Critical Curiosity

The main focus for terms 1 and 2 is: TIME MANAGEMENT “You understand the importance of managing your own time and have developed preferred techniques for doing so.”	

Aims and Learning Outcomes (students will):

St John’s Skills

• Actively engage in the process of art and design in order to develop as effective and independent learners and as critical and reflective thinkers with enquiring minds

• Develop creative skills, through learning to use imaginative and intuitive powers when exploring and creating images and artefacts that are original and of value. Becoming confident in taking risks and learning from their mistakes when exploring and experimenting with ideas, materials, tools and techniques

• Develop competence, with increasing independence, refining and developing ideas and proposals, personal outcomes or solutions. Learning to actively engage with the experience of working with a broad range of media, materials and techniques, including, when appropriate, traditional and new media and technologies

• Develop cultural knowledge, understanding and application of art, craft, design and media and technologies in historical and contemporary contexts, societies and cultures. Also, an understanding of the different roles, functions, audiences and consumers of art, craft and design practice

 • Develop critical understanding through investigative, analytical, experimental, interpretive practical, technical and expressive skills to develop as effective and independent learners and as critical and reflective thinkers with enquiring minds

• Develop personal attributes including self-confidence, resilience, perseverance, self-discipline and commitment.

Extended Tasks

Life drawing classes offered in term 1 and 2 to enhance portfolio

Develop ideas independently

SMSC

Students spiritual development is shown by their use of imagination and creativity in their learning and willingness to reflect on their experiences.

Cultural development is shown through exploration of Art and the influences of the world around them.

Through investigation and research students will gain a better understanding of the spiritual and social side of some cultures.

St John’s Skills

Year 13 PHOTOGRAPHY Terms 1-3 (Sept - Jan) http://www.protectafile.co.uk/product-info.php?main_page=inner&cprd=68&cpath=12&e421bdc4d83c6301ff8fd64533eae784#

Year 9 Terms 3&4 (Jan-Apr)

Year 9 Terms 1&2 (Sep-Dec)

Focus

Links to other subjects

						

Links with English on analysing images.

SMSC

Spiritual - Through the study of art students can address issues associated with the meaning of life and nature of the human condition. They can explore ideas, feelings and meanings and make personal sense of these in their own creative work. Research into the work of other artists enables them to place their own experience in a broader context, recognise and value the world of others and develop a sense of their own identity and worth.

Moral - Study of the work of artists and other sources enables students to develop understanding and make connections to other times and cultures. They are able to explore moral issues, make value judgements and express personal views. Students are required to develop their work through to final outcome and are responsible for their own actions.

Social - Studying artwork provides opportunities for students to study works in their social context. Students are able to consider the roles and status of artists, craftspeople and designers within society and understand how social conditions and conventions can affect the nature of work and influence responses to it.

Cultural -Students are able to explore the roles and achievements of artists in the past and in contemporary society. They can recognise how images and artefacts influence the way people think and feel and understand the ideas, beliefs and values behind their making, relating art, craft and design to its cultural context.

EXTERNALLY SET

Extended Tasks

Assessment Objectives

1 - Develop their ideas through investigations informed by contextual and other sources demonstrating analytical and cultural understanding

2 - Refine their ideas through experimenting and selecting appropriate resources, media, materials, techniques and processes

3 - Record ideas, observations and insights relevant to their intentions in visual and/or other forms

4 - Present a personal, informed and meaningful response demonstrating analytical and critical understanding, realising intentions and where appropriate, making connections between visual, written, oral or other elements.

Develop ideas independently

SITUATION SKILLS

Time Management

Coping with Change

Resilience

Creative Thinking

Risk Taking

Decision Making

INFORMATION SKILLS

Research

Reflection

Awareness

Seeing the Bigger Picture

Interdependence.

PEOPLE SKILLS

Leadership

Teamwork

Coaching

Communication

Emotional Intelligence

Conflict Resolution

CITIZENSHIP SKILLS

Morals, Ethics and Social Justice

Making a Difference

Diversity

Technological Impact

Self- Reliance

Critical Curiosity

LEARNING SKILLS

Learning Styles

Reasoning

Creativity

Positive Motivation

Key Skills

Changing and Learning

St John’s Skills

The main focus for terms 3 and 4 for the skills level is on: SEEING THE BIGGER PICTURE (see marking descriptors on SABER): “You understand how to make connections between different areas of learning, in terms of both content and skills. You are interested in seeing how your learning fits together and how to apply your knowledge and skills in different contexts.”

Aims and Learning Outcomes (students will):

St John’s Skills

• Actively engage in the process of art and design in order to develop as effective and independent learners and as critical and reflective thinkers with enquiring minds

• Develop creative skills, through learning to use imaginative and intuitive powers when exploring and creating images and artefacts that are original and of value. Becoming confident in taking risks and learning from their mistakes when exploring and experimenting with ideas, materials, tools and techniques

• Develop competence, with increasing independence, refining and developing ideas and proposals, personal outcomes or solutions. Learning to actively engage with the experience of working with a broad range of media, materials and techniques, including, when appropriate, traditional and new media and technologies

• Develop cultural knowledge, understanding and application of art, craft, design and media and technologies in historical and contemporary contexts, societies and cultures. Also, an understanding of the different roles, functions, audiences and consumers of art, craft and design practice

 • Develop critical understanding through investigative, analytical, experimental, interpretive practical, technical and expressive skills to develop as effective and independent learners and as critical and reflective thinkers with enquiring minds

• Develop personal attribute; self-confidence, resilience, perseverance, self-discipline and commitment.

