[image: image1.wmf]
REPUBLIC OF BOTSWANA

BOTSWANA GENERAL CERTIFICATE

OF

SECONDARY EDUCATION

TEACHING SYLLABUS
ART & DESIGN

Ministry of Education

Department of Curriculum Development and Evaluation

FOREWORD

The Ministry of Education is pleased to authorise the publication of this senior secondary syllabus which marks a watershed in the development of the public education system in Botswana and signals another milestone of progress in fulfilment of the goals set by the Revised National Policy on Education, Government Paper No. 2 of 1994.

In this era of widespread and rapid technological change and an increasingly inter-
dependent global economy, it is essential that all countries foster human resources by preparing children adequately for their future. Survival in the coming millennium will depend on the ability to accommodate change and to adapt to environmental needs and emerging socio-economic trends. It is the wish of government to prepare Batswana for future growth and adaptation to ongoing change in the socio-economic context; specifically the transition from an agro-based economy to the more broadly based industrial economy which we are aiming at.

The senior secondary programme builds on the Ten Year Basic Education programme and seeks to provide quality learning experiences. It aims to prepare our students for the world of work, further education and lifelong learning. However, secondary education must also pay attention to the all round development of the individual. It should provide not only for the acquisition of those skills needed for economic, scientific and technological advancement. It should also provide for the development of cultural and national identity and the inculcation of attitudes and values which nurture respect for one’s self and for others.

Critical to the success of our secondary education programme is the recognition of individual talents, needs and learning styles. Hence, the role of the teacher in the classroom has changed. S/he must be a proficient manager and facilitator; a director of learning activities. S/he should be conscious of students’ needs to take on board a measure of accountability and responsibility for their own learning. S/he must also take into account the widening range of ability of the student body and the different levels of achievement which they aspire to. This means active participation for all and the creation of rich and diverse learning environments.

It is important then that we value the students’ own experiences, build upon what they know and reward them for positive achievement. At the same time, we must be prepared to offer them guidance and counselling at all levels; assisting them to make the best decisions in keeping with their own interests, career prospects and preferences. In that way we shall prevail in nurturing at the roots of our system, the national ideals of democracy, development, self-reliance, unity and social harmony.

This syllabus document is the outcome of a great deal of professional consultation and collaboration. On behalf of the Ministry, I wish to record my appreciation and thank sincerely those who contributed to and were involved in the production of this syllabus.

[image: image2.wmf]
P. T. Ramatsui

Permanent Secretary

Ministry of Education

ACKNOWLEDGEMENTS

The Senior Secondary School Art Syllabus was developed with assistance of the Senior Secondary Art Task Force which operated under the auspices of Curriculum Development Division in the Department of Curriculum Development and Evaluation. Members of the Task Force were:

Mr Opira-Poria
Department of Secondary Education

(Chairperson)

The Curriculum Development Division served as secretariat to the Task Force. Curriculum Development Division wishes to thank members of the Task Force for their role in the development of the syllabus.

The Curriculum Development Division also wishes to acknowledge the invaluable contribution from the Art teachers in all Senior Secondary Schools (government and private) and Education Officers who took part in the review of the draft syllabus. The consultation with teachers was done to check the relevance of the syllabus and identify problems teachers and learners might have with the interpretation of the syllabus.

TABLE OF CONTENTS

Content
Page
Introduction
i

Rationale
i

Aims of Senior Secondary Programme
i

Aims of the Senior Secondary Art Programme
ii

Recommended teaching methods
ii

Domains
ii

Curriculum Content
iii

Assessment
v

Painting and Drawing
1

Design Study 1
3

Photography
4

3D Design
6

Sculpture
6

Crafts
8

Ceramics
9

A.
Introduction

Art and Design complements all academic and practical subjects in the senior secondary school curriculum. The programme seeks to develop good work attitudes and values. On completion of the course programme, students are expected to have developed adequate literacy and practical skills to enable them to face the challenges of further education and the world of work.

It is hoped that the two-year secondary art and design course will enrich students understanding of Art and Design as a means of visual and creative communication. The syllabus is designed to encourage students to express original ideas; imagination, sensivity, conceptual thinking and powers of observation. The Senior Secondary art course should lead to a greater understanding of Botswana’s arts and culture in relation to the global community.

B.
Rationale

The Botswana Secondary Syllabus in Art and Design is designed as a two-year course at post Junior Secondary level. It expected that all students taking this course will have sat for the 3 year Junior Certificate in Art.

The art programme is offered as one of the options in the Creative Technical and Vocational group. According to policy, all students are required to choose a minimum of one subject from this option group.

C.
Aims of Senior Secondary Programme

On completion of the two year secondary programme learners should have: -

1. acquired knowledge, developed confidence and ability to assess their personal strengths and weaknesses and be realistic in choosing appropriate career/employment opportunities and/or further education and training.

2. developed skills to assist them in solving technical and technological problems as they relate to day-to-day life situations.

3. developed desirable attitudes and behavioural patterns in interacting with the environment in a manner that is protective, preserving and nurturing.

4. acquired attitudes and values, developed basic skills and understanding to allow for execution of rights and responsibilities as good citizens of Botswana and the world.

5. developed information technology skills as well as an understanding and appreciation of their influence in day-to-day activities.

6. acquired knowledge, attitudes and practices that will ensure good family and health practices, including awareness and management of epidemics (such as HIV/AIDS), that prepare them for productive life.

7. developed pre-vocational knowledge and manipulative skills that will enable them to apply content learnt and attitudes and values developed to practical life situations in the world of work.

8. developed an understanding of and acquired basic skills in business, everyday commercial transactions and entrepreneurship.

9. developed foundation skills such as problem solving, critical thinking, communication, inquiring, team work / interpersonal to help them to be productive and adaptive to survive in a changing environment.

D.
Aims of Senior Secondary Art Programme

The aims below are not listed in order of priority.

The aims are stimulate, develop and, or encourage:

1. an interest in and critical awareness of environments and cultures

2. an ability to identify and solve problems in visual and tactile form

3. confidence, enthusiasm and a sense of achievement in the practice of Art and Design

4. the technical competence and manipulative skills necessary to form, compose and communicate in two and three dimensions.

5. an ability to record from direct observation and personal experience

6. the acquisition of a relevant working vocabulary

7. experimentation and innovation through the inventive use of materials and emerging technologies.

8. the ability to organise abstract ideas to practical outcomes.

9. intuitive and imaginative responses showing critical and analytical skills.

10. awareness of the quality of skills, knowledge and self-reliance required for art related careers and industry.

E.
Recommended teaching methods

The syllabus encourages a learner-centred approach as emphasised in the Curriculum Blueprint. The course lays emphasis on practical art skills involving the processes of designing and making. They are inherently problem solving skills, which are designed to increase the inquisitiveness of the students. The nature of art and design means that it is taught as a mixed ability subject allowing students with special needs and differing abilities to find their own strengths through a learner centred approach to the subject by the art teacher. The local environment should be used to provide context to the syllabus.

Teachers should approach the teacher – learning process in a pupil centred way. Art Teachers should use a variety of methods to assist students to reach the syllabus aims in art and design. The teaching use demonstrations, practical work, project work, Discussions, field trips, CAD, visual aides, illustrations, photography, examples of fine art and crafts.

Ideally for this syllabus to be taught effectively, all art departments need specialist working areas and specialist equipment for each of the specialist processes.

F.
Domains of Art and Design

The Domains in Art and Design are grouped under the following heading:

Knowledge with Understanding, Interpretative and Creative Response, Personal Investigation and Development.

1.
knowledge with understanding

Students should be able to:

1.1
recognise and render form and structure;

1.2
appreciate space and spatial relationships in two and three dimensions and understand space in terms of pictorial organisation;

1.3
use chosen media competently, showing clarity of intention and be able to explore surface qualities;

1.4
handle tone and/or colour in a controlled and intentional manner;

2.
Interpretative and Creative Response

Students should be able to:

2.1.
express ideas visually;

2.2.
respond in an individual an personal way;

2.3
demonstrate quality of ideas as seen by interpretation rather than literal description of a theme;

2.4
make aesthetic judgements;

3.
Personal Investigation and Development

Students should be able to:

3.1
impress with personal vision and commitment, and make purposeful movement towards maturity;

3.2
research appropriate resources;

3.3
assess a design problem and arrive at an appropriate solution;

3.4
show the development of ideas in series of rough layouts or experiments which lead to a final solution;

G.
Curriculum Content

The syllabus is intended to make student’s aware of the changes in today’s ever developing world of technology, whilst at the same time maintaining an appreciation of Botswana’s culture. The syllabus encourages learners to explore ideas, materials, skills and responses required to address environmental, social, political and cultural issues in their daily lives. The course is designed to provide continuity from the 3 year JC art programme to enable art students to develop to a more sophisticated level of learning and understanding at the senior secondary level.
1. Painting And Drawing

Projects and themes in the area of drawing and painting may be representational or descriptive or they may be interpretative or more imaginative. Whichever area is chosen will evolve through investigation and development to a completed visual conclusion. Projects may be based on direct observation or may be a personal response to a theme.

Subject matter will include themes such as landscapes, figure studies the natural and man made environment, local traditions, craft artefacts, abstract ideas or emotions. Personal experiences or visual thoughts inspired and motivated by literary sources, which might be fictional, or non fictional. Methods and media used include drawings and paintings, using any kind of graphic and painting medium. Candidates may offer work in mixed media.

Candidates will be encouraged to show good use and understanding of preparation work (sketchbook) to research and develop their visual experiments and ideas. They should also show knowledge of art and design from their own and other cultures, from historical sources where relevant and be able to relate it to their own work.

2. Design Studies 1

Design studies include graphic design (e.g. posters, postcards, stamps, book covers, logo designs) and illustration, environmental or structural design, for packaging, calligraphy and lettering, design for the theatre computer graphics, textile design and 2D craft.

Candidates can work in any of the above areas and should be able to identify, analyse and understand design problems and be able to work to an appropriate solution. They should research and study other examples of design and or, the work of designers relative to their chosen field, using secondary and if possible primary research.

Candidates should try and relate this experience to their own work. They should learn to use appropriate methods, materials and techniques and present their work with an appropriate level of skills. Design studies also incorporates commercial graphics and includes the study of screen printing, lino printing, lithography, etching, woodcut, computer graphics, typography and other areas of commercial design. Candidates can use various printing and duplication techniques, experimenting with different problem solving situations to research and record ideas. The candidate will specialise in one of the areas of study mentioned above. It should be noted that there are a wide variety of career opportunities within this field such as publishing, design and illustration, advertising, computer graphics, layout, film and video graphics.

3. Photography

Candidates should gain experience of using cameras, experimenting with the dynamics of framing images, focussing and organising speed and lighting influences etc. Black and white film will be used. Candidates will use the darkroom to process, develop and print film through the safe use of photographic chemicals. They will learn darkroom techniques such as enlarging and cropping negatives and how to make contact prints.

An ability to select, observe and compose photographs is required. Commercially processed colour prints may be used in the workbook, but not exclusively. The workbook should show a knowledge and understanding of photography in an historical and critical context.

4. Critical and Historical Studies

This is the study of Art and Design in an historical and cultural context. Candidates working in this area will be able to relate their work to relevant areas of Art and Design that they wish to study by using primary and secondary methods of research. An appreciation and understanding of art is a useful complement to other areas in the Art and Design curriculum. Books, film, magazines and photographic slides can be used as secondary source material, but candidates can also study subjects at first hand such as the local architecture. This might include studies of National Monuments, or varieties and styles of traditional dwellings or historical cultural sights. Candidates will investigate, analyse and make critical judgements base on information and knowledge to do with their chosen of study. The study will be written and illustrated and may be supported with visual presentations showing sources, investigations and development.

5. 3D Design Studies

Candidates will be expected to make in – depth studies in one of the following areas: Sculpture, Ceramics or crafts or application of combining techniques of the above. The study of sculpture might involve making realistic models or creating abstract pieces in a variety of media that may be pliable, flexible or rigid. Sculptural techniques might involve construction, casting, modelling and or carving.

The study of ceramic will explore the use of local clays alongside imported clays; the qualities of glazes including experimentation with an available local ingredients. Candidates will make objects that might be decorative or functional.

Crafts will explore experimentation with materials that may be natural, manufactured or found. Candidates might use techniques such as modelling, construction, casting and or carving to solve certain problems based on creating artworks that might be functional, decorative or functional.

In all the above studies, candidates will be expected to relate and develop their areas of study with and from known local traditions and the wider art heritage. Further knowledge and understanding of Art and Design will be gained through appreciation of art forms and techniques of artists working in similar concerns and materials. The 3D Design studies can be recorded illustrated and supported with photographs or video filming to facilitate and meet the required assessment criteria.
H.
Assessment

The relationship between the Domains of Art and the Scheme of Assessment is set out in the matrix below.

	Assessment Objectives

(Domains)

Component
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	1.Observational Study
	15
	15
	10
	10
	10
	5
	5
	10
	5
	5
	-
	10

	2. Interpretative Study
	15
	15
	10
	10
	7
	7
	10
	6
	10
	5
	-
	5

	3. Design Study
	15
	15
	10
	10
	10
	5
	-
	15
	2
	5
	10
	3

	4. Critical & Historical Study = course work
	5
	10
	5
	-
	-
	10
	5
	15
	20
	25
	-
	5

	5. Papers 6,7,8.
	5
	5
	5
	5
	5
	10
	10
	5
	20
	15
	5
	10

	COMPONENT 1 OBSERVATION STUDY

Assessment Objectives and Criteria to be Assessed
	Maximum Mark
	Student Mark

	KNOWLEDGE WITH UNDERSTANDING

Students Should be able to :
	
	

	(1) recognise and render form and structure
	15
	

	(2) appreciate space and spatial relationships in two and three dimensions and understand space in terms of pictorial organisation.
	15
	

	(3) use chosen media competently, showing clarity of intention and be able to explore surface qualities.
	10
	

	(4) handle tone and or colour in a controlled and intentioned manner.
	10
	

	INTERPRETATIVE AND CREATIVE RESPONSE

Students should be able to:
	
	

	5) express ideas visually.
	10
	

	(6) respond in an individual and personal way.
	5
	

	(7) demonstrate quality of ideas as seen by interpretation rather than literal description of a theme.
	5
	

	(8) make aesthetic judgements
	10
	

	PERSONAL INVESTIGATION AND DEVELOPMENT

Students should be able to:
	
	

	(9) impress with personal vision and commitment, and make purposeful movement towards maturity.
	5
	

	(10) research from appropriate resources.
	5
	

	(12) show the development of ideas in series of rough layouts or experiments which lead to a final solution.
	10
	

	MAXIMUM MARK
	100
	

	COMPONENT 2 INTERPRETATIVE STUDY

Assessment Objective and Criteria to be Assessed
	Maximum Mark
	Student Mark

	KNOWLEDGE WITH UNDERSTANDING

Students should be able to:
	
	

	(1) recognise and render form and structure.
	15
	

	(2) appreciate space and spatial relationships in two and three dimensions, and understand space in terms of pictorial organisation.
	15
	

	(3) use chosen media competently, showing clarity of intention and be able to explore surface qualities.
	10
	

	(4) handle tone and or colour in a controlled and intentioned manner.
	10
	

	INTERPRETATIVE AND CREATIVE RESPONSES

Students should be able to:
	
	

	(5) express ideas visually.
	7
	

	(6) respond in an individual and personal way.
	7
	

	(7) demonstrate quality of ideas as seen by interpretation than by literal interpretation of a theme.
	10
	

	(8) make aesthetic judgements.
	6
	

	PERSONAL INVESTIGATION AND DEVELOPMENT

Students should be able to:
	
	

	(9) impress with personal vision and commitment, and make purposeful movement towards maturity.
	10
	

	 (10) research appropriate resources
	5
	

	(12) show the development of ideas in series of rough layouts or experiments which lead to a final solution.
	5
	

	MAXIMUM MARK
	100
	

	COMPONENT 3 DESIGN STUDY

Assessment Objectives and Criteria to be Assessed
	Maximum Mark
	Student Mark

	KNOWLEDGE WITH UNDERSTANDING

Students should be able to:
	
	

	(1) recognise and render form and structure
	15
	

	(2) Appreciate space and spatial relationships in two and three dimensions, and understand space in terms of pictorial organisation.
	15
	

	(3) use chosen media competently, showing clarity of intention and be able to explore surface qualities.
	10
	

	(4) handle tone and or colour in a controlled and intentioned manner.
	10
	

	INTERPRETATIVE AND CREATIVE RESPONSES

Students should be able to:
	
	

	(5) express ideas visually.
	10
	

	(6) respond in an individual and personal way.
	5
	

	(8) make aesthetic judgements.
	15
	

	PERSONAL INVESTIGATION AND DEVELOPMENT

Students should be able to:
	
	

	(9) impress with personal vision and commitment, and make purposeful movement towards maturity.
	2
	

	(10) research appropriate resources.
	5
	

	(11) assess a design problem and arrive at an appropriate solution
	10
	

	(12) show the development of ideas in series of rough layouts or experiments which lead to a final solution
	3
	

	MAXIMUM MARK
	100
	

	COMPONENT 4 CRITICAL AND HISTORICAL STUDIES

Assessment Objective and Criteria to be Assessed
	Maximum Mark
	Student Mark

	KNOWLEDGE WITH UNDERSTANDING

Students should be able to:
	
	

	(1) recognise and render form and structure
	5
	

	(2) appreciate space and spatial relationships in two and three dimensions, and understand space in terms of pictorial organisation
	10
	

	(3) use chosen media competently , showing clarity of intention and be able to explore surface qualities.
	5
	

	INTERPRETATIVE AND CREATIVE RESPONSES

Students should be able to:
	
	

	(6) respond in an individual and personal way.
	10
	

	(7) demonstrate quality of ideas as seen by interpretation rather than literal description of a theme.
	5
	

	(8) make aesthetic judgements.
	15
	

	PERSONAL INVESTGATION AND DEVELOPMENT

Students should be able to:
	
	

	(9) impress with personal vision and commitment, and make purposeful movement towards maturity.
	20
	

	(10) research appropriate resources
	25
	

	(12) show the development of ideas in series of rough layouts or experiments which lead to a final solution
	5
	

	MAXIMUM MARK
	100
	

	COMPONENT 4 – 8 COURSEWORK STUDIES

Assessment Objective and Criteria to be Assessed
	Maximum Mark
	Student Mark

	KNOWLEDGE WITH UNDERSTANDING

Students should be able to:
	
	

	(1) recognise and render form and structure
	5
	

	(2) appreciate space and spatial relationships in two and three dimensions, and understand space in terms of pictorial organisation
	5
	

	(3) use chosen media competently , showing clarity of intention and be able to explore surface qualities.
	5
	

	(4) handle tone and or colour in a controlled and intentioned manner
	5
	

	INTERPRETATIVE AND CREATIVE RESPONSES

Students should be able to:
	
	

	(5) express ideas visually.
	5
	

	(6) respond in an individual and personal way.
	10
	

	(7) demonstrate quality of ideas as seen by interpretation rather than literal description of a theme.
	10
	

	(8) make aesthetic judgements.
	5
	

	PERSONAL INVESTGATION AND DEVELOPMENT

Students should be able to:
	
	

	(9) impress with personal vision and commitment, and make purposeful movement towards maturity.
	20
	

	(10) research appropriate resources
	15
	

	(11) assess a design problem and arrive at an appropriate solution
	5
	

	(12) show the development of ideas in series of rough layouts or experiments which lead to a final solution
	5
	

	MAXIMUM MARK
	100
	

PAINTING AND DRAWING
	Topic
	General Objective
	Specific Objective

	
	Students should be able to:
	Students should be able to:

	Introduction and Historical Background
	Appreciate the value of Painting and drawing as a form of communication and expression.
	Define Painting and Drawing.

	
	Be aware of the development and historical background in areas of the world.
	Identify and describe examples of painting and drawings from around the world

Compare and contrast examples paintings and drawing from past to present.

	
	Appreciate local art works and the influence of African culture on other artists and movements.
	Identify local forms of paintings and drawings and analyse the influences of African culture on other works of art.

	
	Be aware of the socio-environmental influences on artists and their work
	Discuss social influences on paintings and drawings such as religious, political and economic.

	Types of paintings and drawings
	Appreciate the different types of painting and drawing.

	Distinguish and describe the different forms of both paintings and drawings.

	
	Acquire knowledge and understanding of the similarities and differences in the themes , concepts, subject matter, style, origin and media used.
	Identify different types of paintings and drawings in respect of origin, style, themes, concepts, subject matter and media used.

	Technical terms and language
	Acquire knowledge and skill in the use of the technical terms and language in Painting and Drawing.
	Define technical terms used in Painting and drawing.

Use Technical terms in conducting evaluation and description of painting and drawing.

	Materials, methods, tools and techniques
	Appreciate the use of a wide variety of tools and materials for painting and drawing.
	Identify different types of painting and drawing media and tools.

Identify natural and man-made resources, methods and techniques used in processing them for making paint and drawing material.

	
	Develop skills in painting and drawing using different methods and techniques.
	Experiment with a variety of painting and drawing media.

Create paintings and drawings using a variety of techniques.

	
	Understand and appreciate combination of painting and drawing media for further research.
	Experiment with mixing media to create new media and effects.

	Themes and concepts

(project work)
	Appreciate the use of themes and concepts in project work.
	Apply themes and concept to produce painting and drawing.

	
	Understand similarities and differences of study within a theme or concept in respect of the approach, media and technique.
	Produce completed work with similar themes or concepts.

	Evaluation and critical review of projects
	Develop critical awareness of ideas techniques and materials used in painting and drawing.
	Discuss and evaluate the development of the project with other artists’ ideas and techniques.

	
	Recognise the importance of work development, presentation and display
	Review different work presentation and display

	Career related projects and opportunities
	Appreciate the importance of drawing and painting in our environments.
	Investigate the possibilities of painting and drawing within a given environment.

Create paintings and drawings for a purpose or function.

	
	Acquire knowledge of artists and their art works.
	Research and compile information on contemporary local artists and their works.

	
	Be aware of career related opportunities in painting and drawing.
	Explore career-related opportunities in Painting and drawing.

DESIGN STUDY 1

	Topic
	General Objective
	Specific Objective

	
	Students should be able to:
	Students should be able to:

	Introduction and historical background to 2-d design
	Appreciate 2-D design, historical background and development.
	Define 2-D design.

Identify and describe the functions and purposes of 2-D design.

	Types of 2-d design
	Appreciate the different types of 2-D design.
	Identify the different types of 2D designs, including: lettering, Poster, Illustration, Cover, Package, Fabric and Computer-Aided design.

	Technical terms and language
	Develop knowledge and understanding of the Language of 2-D design
	Use appropriate language and vocabulary relating to 2-D design.

	Tools, materials , methods and techniques
	Appreciate the variety of materials, methods, techniques and tools used in various aspects of 2-D design.
	Identify the different techniques and methods used in the different disciplines of 2-D design.

Experiment with materials, methods, techniques and tools to create 2-D design.

	
	Develop skills in 2-D designing.
	Explore the use of computer in designing.

Use appropriate materials, methods, techniques and tools to create 2-D design.

	Themes and concepts

(project work)
	Appreciate the use of Themes and Concepts for in-depth studies and skill development in 2-D design work.
	Apply Themes and Concepts to create and develop 2-D designs.

Select appropriate materials, methods, techniques and tools for specific areas of 2-D design.

	Evaluation and critical review of projects
	Develop critical awareness of techniques, methods and materials used in 2-D design.
	Discuss and evaluate 2-D designs according to techniques, methods and materials, including effectiveness of subject and Theme/Concept.

	
	Acquire knowledge and awareness of different types of 2-D design and their effectiveness.
	Discuss work done with other 2-D designs.

	
	Recognise the importance of 2-D design work development, presentation and display.
	Review 2-D design work development, presentation and display skills.

	Career related projects and opportunities
	Understand and appreciate the potential influences of 2-D design in the commercial world and Society.
	Create 2-D design for a particular purpose or function..

Explore the impact of computers in 2-D designing

	
	Acquire an awareness of career related opportunities in 2-D design.
	Identify career related opportunities in 2-D design.

PHOTOGRAPHY

	Topic
	General Objective
	Specific Objective

	
	Students should be able to:
	Students should be able to:

	Introduction and historical background
	Appreciate photography
	Define photography.

Identify and describe different examples of photography.

	
	Acquire knowledge and understanding of the history and development of photography
	Outline the historical background to photography.

	Types of photography
	Appreciate the different types of photography.
	Identify examples of the different types of photography.

	Technical terms and language
	Acquire knowledge and understanding of technical terms and language used in photography.
	Define technical terms used in photography.

Use technical terms in evaluation and description of photography.

	Equipment, materials, methods and techniques.
	Acquire knowledge and understanding of picture taking, use of darkroom and equipment.
	Identify and be able to use different types of cameras: manual, automatic, pin hole and computer cameras.

Use cameras, film types, lenses, filters, studio lighting effects, to explore photography.

Identify techniques and materials used in developing black and white films.

Apply darkroom procedures and processes.

	
	Develop skills in developing and printing of films.
	Experiment with various techniques in photographic processing, production, production of contact films, enlargements, colour and image modification.

	Themes and concepts

(project work)
	Appreciate the use of Themes and Concepts for an in-depth study in photography.
	Apply Themes and Concepts in exploring composition and imaginative image making using black and white prints, supported by colour prints if needed.

Produce a personal response to a chosen Theme or Concept.

Demonstrate technical competence in the use of camera and film processing techniques.

	Evaluation and critical review of projects
	Recognise the importance of work development, presentation and display.
	Evaluate and review photography presentations and display skills.

	
	Develop a critical awareness of ideas, techniques, materials and equipment used in photography.
	Discuss and evaluate the development of the projects with other artists ideas and techniques.

	Career related projects and opportunities
	Appreciate the importance of photography.
	Research and compile information on contemporary photographers and their work.

	
	Be aware of career related opportunities.
	Explore career-related opportunities, including the influence of modern technology on photographic techniques.

Apply photography skills for a chosen purpose or function.

	
	Acquire knowledge and awareness of darkroom construction and requirements.
	Design a plan for a photographic darkroom.

Improvise or construct a photographic darkroom.

3D DESIGN

SCULPTURE

	Topic
	General Objective
	Specific Objective

	
	Students should be able to:
	Students should be able to:

	Introduction and historical background to sculpture
	Appreciate sculpture making, its historical background and developments in Africa and other regions of the world.
	Define sculpture.

Compare and contrast forms of sculptures, in southern Africa, the rest of Africa and the world.

	Types of sculptures
	Appreciate the different types of sculptures and how they are made.
	Identify and describe the different types of sculptures, i.e., sculpture in the round, relief, mobiles, and others.

	Technical terms and language
	Acquire knowledge and skills in the use of technical terms and language in the art of sculpture making.
	Define technical terms used in the art of sculpture making.

Use technical terms in conducting evaluation and description of forms of sculptures.

	Materials, methods techniques and tools
	Appreciate the use of variety of materials for sculpture making.
	Identify sculpture making materials under natural, man-made and found.

	
	Understand qualities and characteristics of different media for sculpture making.
	Experiment with media types:

Pliable, Flexible, malleable and brittle,

	
	Acquire knowledge and skills in sculpture materials prospecting processing and procurement.
	Explore and identify sources of sculpture making materials, e.g., clays, soapstone, junk metals, and wood.

Procure and process materials for sculpture making, e.g., clays, papier-mache, bees wax.

	
	Develop skills in sculpture making using a variety of materials, techniques and methods
	Create sculptures using a variety of techniques and methods, e.g., modelling, casting, constructing, carving, assembling, combination of techniques and others.

	Themes and concepts

Project work
	Appreciate the use of themes and concepts for in-depth study in sculpture making.
	Discuss and choose appropriate theme or concept for sculpture making project.

	
	Develop skills in sculpture making.
	Apply theme or concept to create sculpture that may be realistic, expressive abstract, stereotype or replication.

	Evaluation and critical review studies of projects
	Develop critical awareness of possibilities and limitations with materials, methods and techniques in sculpture making.
	Discuss and evaluate works of sculpture according to use of materials, methods and techniques.

	
	Appreciate the use of themes and concepts in sculpture making.
	Discuss and evaluate subjects and themes and new concepts applied in sculpture making.

	
	Acquire knowledge and awareness of different forms of sculptures and their origin.
	Compare and contrast types and forms of sculptures, cultural influence and heritage

	Career related projects and opportunities
	Appreciate enhancement of the environment with sculptures.
	Create sculptures to enhance the environment.

	
	Appreciate homage creation
	Create symbols and statues.

	
	Acquire knowledge and understanding of sculptures from the local, regional and worldly art heritage.
	Research and compile information on local and other sculptures from the art heritage.

	
	Appreciate careers related to sculpture making
	Identify career-related opportunities in sculpture making

CRAFTS

	Topic
	General Objective
	Specific Objective

	
	Students should be able to:
	Students should be able to:

	Introduction and historical background to crafts.
	Appreciate the historical background relating to crafts in Botswana, Southern Africa and in other cultures.
	Define Crafts.

Identify local forms of crafts

Outline the historical background and developments relating to crafts in the locality, Southern Africa, and in other cultures.

	Types of crafts
	Appreciate the different types of crafts.
	Identify types of crafts under functional, decorative and ornamental.

Compare with other regions the concepts and values attached to forms of crafts and craft making.

	Technical terms and language
	Acquire knowledge and skills in the use technical terms and language in crafts and craftsmanship.
	Define technical terms used in craft and craftsmanship.

Use technical terms in conducting evaluation and description of crafts and craftsmanship.

	Materials, methods and techniques
	Appreciate the use of a variety of materials and tools for craft making.
	Identify examples of types of crafts materials under natural, man-made and found objects.

Identify tools used in craft making.

	
	Acquire knowledge and skills in crafts material prospecting, processing and procurement.
	Carry out craft material prospecting, processing and procurement.

Experiment with a variety of materials for craft making.

	
	Appreciate different techniques used in craft making
	Identify various techniques used in craft making.

Make crafts using a variety of techniques including modelling, carving, casting, weaving, constructing and assembling.

	Themes and concepts

Project work
	Appreciate the use of themes and concepts for in-depth study of crafts and craft making.
	Discuss and choose appropriate theme or concept for craft making project.

	
	Develop skills in craft making.
	Apply theme or concept to make craft under functional, decorative or ornamental.

	Evaluation and critical review studies of projects
	Develop critical awareness of possibilities and limitations with materials, methods and techniques in crafts making.
	Evaluate works of crafts according to use of material, method and technique.

	
	Appreciate the use of themes and concepts in crafts making.
	Discuss and evaluate themes and concepts applied in crafts making.

	
	Acquire knowledge and awareness of different forms of crafts and their origin.
	Compare and contrast types of crafts, cultural influence and the art heritage.

	
	Recognise the importance of craftsmanship and presentation.
	Review craft making techniques, quality of finish and presentation.

	Career related projects and opportunities
	Appreciate forms and types of crafts and their uses.
	Demonstrate interest and special ability in jewellery, toy making, fabric arts, basketry, leather crafts, carpentry and others.

	
	Develop skills and value craft making for earning a living.
	Make crafts to standard and market sensitive.

	
	Appreciate careers in craft making.
	Research and compile information on crafts and craft making heritage of a chosen region.

CERAMICS
	Topic
	General Objectives
	Specific Objectives

	
	Learners should
	Learners should

	Introduction and historical background to ceramics
	Appreciate the historical background to ceramics in Botswana, Southern Africa and the rest of the world.
	Define and identify examples of ceramics.

Outline the historical background to ceramics in Botswana, Southern Africa and the rest of the world.

Compare and contrast the concepts and values attached to ceramic making across cultures.

	Types of ceramics
	Appreciate types of ceramics and their different purposes.
	Identify examples of types of ceramics under functional, decorative and ornamental.

	Technical terms and language
	Acquire knowledge and skills in the use of the technical terms and language in ceramics.
	Define technical terms used in ceramics.

Use technical terms in conducting evaluation and description of ceramics and ceramic ware making.

	Materials, methods techniques and tools/equipment
	Recognise and appreciate clay and glaze types.
	Identify clay and glaze types.

	
	Acquire knowledge and understanding of clay and glaze material prospecting, and processing.
	Carry out exploration of clay and glaze material types.

Process clays and glaze material types.

	
	Acquire knowledge in ceramic materials procurement.
	Identify local sources of raw and processed ceramic making materials for use.

	
	Develop skills in the use of various techniques and methods of ceramic ware making, decorating and glazing.
	Apply different techniques of ceramic ware making, including slab, coil, thrown, press mould and pinch.

Experiment with various techniques used in decorating and glazing ceramic wares.

	
	Acquire knowledge in kiln operation, building and firing techniques
	Identify and describe the operation of different types of kilns, from modern to traditional.

Explore and construct a kiln, traditional or modern.

Experiment with various techniques of firing ceramic ware.

	Themes and concepts

Project work
	Appreciate the use of themes and concepts for in-depth studies in ceramics and ceramic ware making
	Research and choose appropriate theme or concept for study of ceramics or ceramic ware making project.

	
	Develop skills in ceramic making.
	Apply a theme or concept to make ceramic project under functional, decorative or ornamental.

	Evaluation and critical review studies of ceramics projects.
	Develop critical awareness of ceramics qualities: use of materials methods and techniques.
	Evaluate types and qualities of ceramics: use of materials methods and techniques.

Evaluate quality of finish of ceramics works and their presentation.

	
	Acquire knowledge and awareness of forms of ceramics and their origin.
	Compare and contrast forms of ceramics across cultures and the art heritage.

	Career related projects and opportunities
	Acquire knowledge and awareness on types and forms of ceramic wares and their uses.
	Research and compile information on forms and types of ceramics in Botswana, and in other cultures.

	
	Develop skills and value making ceramics for earning a living.
	Make ceramics that are market sensitive

ii
ii

