DRAFT
DRAFT

DRAFT
DRAFT

[image: BC Logo Min of Ed]Area of Learning: ARTS EDUCATION — Visual Arts: Photography	Grade 11
	
BIG IDEAS
	Photography is a unique art form that captures images in a variety of contexts.
	
	Photography reflects the interconnectedness of the individual, community, history, and society.
	
	Growth as a photographer is dependent on perseverance, resilience, and reflection.
	
	Artistic expression is an artist’s physical and cognitive articulation of our humanity.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Explore and create
Create photographic works using sensory inspiration, imagination, and inquiry
Explore photographic possibilities and cross-cultural perspectives 
Take creative risks to express meaning, intent, and emotion through photography
Intentionally select and combine materials, processes, and image-making technologies 
to convey ideas
Create photographic images for a specific audience
Develop and refine photographic skills and techniques related to a range 
of styles and genres
Demonstrate active engagement in creating photographic images and resolving 
creative challenges
Reason and reflect
Understand the purpose of a critique and choose when to apply suggestions
Describe and analyze, using discipline-specific language, how photographers use materials, technologies, processes, and environments in art making 
Analyze design choices in photography
Develop personal answers to aesthetic questions
	Students are expected to know the following:
elements of visual art
principles of composition
image development strategies in photography
photographic materials, techniques, processes, and image-making technologies, used in one or more types of photography: 
digital photography
darkroom photography 
alternative photographic processes
photographic chemistry (for film) or alternative chemical processes
creative processes
behaviours of light
principles of light
ways of sensing light:
optical instruments
parts and functions of cameras 
and accessories
roles of photographer and viewer 


[image: BC Logo Min of Ed]Area of Learning: ARTS EDUCATION — Visual Arts: Photography	Grade 11
	
Learning Standards (continued)
	Curricular Competencies
	Content

	Communicate and document
Document, share, and appreciate photographic images 
Demonstrate awareness of self, others, and place through photography
Communicate about and respond to social and environmental issues 
through photography
Connect and expand
Create photographs that reflect personal, cultural, social, environmental, 
and historical contexts
Explore First Peoples perspectives, knowledge, and protocols; other ways of knowing, 
and local cultural knowledge through photography
Explore personal, educational, and professional opportunities in photography 
and related fields
Explore the reciprocal relationships between photography, culture, and society
Engage in digital citizenship throughout the photographic process
Connect with others on a local, regional, and national scale through photography
Demonstrate safe and responsible use of materials, equipment, and work space
	symbols and metaphors in photography
influences of visual culture in social 
and other media
traditional and contemporary First Peoples worldviews, stories, and history, as expressed through photography
moral rights, and the ethics of cultural appropriation and plagiarism
health and safety protocols and procedures


	
	ARTS EDUCATION – Visual Arts: Photography
Big Ideas – Elaborations	Grade 11

	Photography: for example, film, digital, and alternative photography
humanity: for example, the capacity for love, creativity, inquiry


		ARTS EDUCATION – Visual Arts: Photography
Curricular Competencies – Elaborations	Grade 11

	sensory inspiration: ideas inspired by sensory experiences, such as the sound of an orchestra or the smell of a mechanics shop
Explore: learn through experimentation, to engage and challenge thinking
Take creative risks: make an informed choice to do something where unexpected outcomes are acceptable and serve as learning opportunities
styles: Photographic works that share common visual characteristics can be described as belonging to the same photographic style.
genres: categories of photography similar in form, style, or subject matter (e.g., abstract, landscape, portraits)
critique: age-appropriate feedback strategies (e.g., one-on-one dialogue, safe and inclusive group discussions, reflective writing, gallery walks)
aesthetic questions: questions relating to the nature, expression, and perception of artistic works
Document: through activities that help students reflect on and demonstrate their learning (e.g., drawing, visual journaling, constructing new works, compiling a portfolio)
[bookmark: _GoBack]place: any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, 
and establish identity. The connection between people and place is foundational to First Peoples perspectives on the world.
respond: through activities ranging from reflection to action
social and environmental issues: including local, regional, and national issues, as well as social justice issues
ways of knowing: First Nations, Métis, Inuit, gender-related, subject/discipline-specific, cultural, embodied, intuitive
digital citizenship: understanding human, cultural, and societal issues related to technology, and engaging in legal and ethical behaviours
responsible use of materials: using materials in an environmentally responsible way, including considering their level of biodegradability 
and potential for reuse and recycling


		ARTS EDUCATION – Visual Arts: Photography
Content – Elaborations	Grade 11

	elements of visual art: colour, line, shape, space, texture, light, exposure, contrast
principles of composition: balance, rule of thirds, point of view, leading lines (e.g., diagonals, S curves), framing, emphasis, movement, pattern, rhythm, unity, simplicity, depth, focal point
image development strategies: cropping, layering, colour manipulation (e.g., white balance, hue/saturation adjustment), rotation, multiplication, fragmentation, photomontage, elaboration (e.g., digital manipulation, addition of other materials to a photo)
materials: of photography (e.g., printing ink, photo paper, various types of film, chemicals)
image-making technologies: in photography, any image-making technology, such as cameras, lenses, lighting equipment, enlargers, computers, scanners, digital imaging software, accessories, and other pieces of equipment; could also include improvisational use of miscellaneous items
digital photography: uploading, formatting, editing
darkroom photography: developing and enlarging film
alternative photographic processes: for example, pinhole, cyanotype, solargrams/sunprints, solargrafia, scanography
photographic chemistry: including developer, stop, fix, and other chemicals
alternative chemical processes: for example, cyanotypes, Van Dyke Brown photographic processing
creative processes: the means by which an artistic work (in dance, drama, music, or visual arts) is made; includes multiple processes, 
such as exploration, selection, combination, refinement, reflection, and connection 
behaviours of light: 
reflection, diffusion, absorption, contrast, and shadow
[bookmark: __DdeLink__2820_3802696604]images formed by lenses and mirrors
effects of translucent, transparent, and opaque objects
principles of light: 
light travels in straight lines 
the subject receives less light as the distance is increased
optical instruments: for example, lenses, focus scopes, enlargers, camera obscura
visual culture: aspects of culture that rely on visual representation
moral rights: the rights of an artist to control what happens to his or her creations (e.g., preventing them from being revised, altered, or distorted); students should understand when they can and cannot modify an image created by someone else
cultural appropriation: use of a cultural motif, theme, “voice,” image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn


June 2018 	www.curriculum.gov.bc.ca	© Province of British Columbia	•	3
image1.emf


image2.emf


