Share and Connect – How We Express Ourselves

This semester Grade 5 students explored the transdisciplinary theme of ‘How we Express Ourselves’, with the central idea being ‘Appreciation of the Aesthetics is Informed by our Experiences’.

One Thursday morning, students invited parents and friends to visit their classroom. They talked them through the different art forms they had spent time researching, including music, photography, poetry and The Masters. The students discovered that relating this back to how our own experiences dictates how we enjoy these things.

Share and Connect – Who We Are

This semester has also been an exciting time for Grade 5 students who have been delving deeper into the subject of ‘Who Are We’ around the central idea of ‘Relationships are Complex and Require Nurturing in Order to Prosper’.

Students were asked if they had to move cities, what actions would they take to ensure they fostered relationships in their new surroundings and what measures would they take to keep in contact with the old relationships.

At the end of the task, students were asked to think again about the central idea, and note down how their thoughts on it where changed by the task.
Central idea:
Projects are complex and require planning in order to prosper.

Relationships

Town

I would try to talk to them about me and why I left there.

Central idea:
Projects are complex and require planning in order to prosper.

Relationships

Town

I would try to talk to them about me and why I left there.

Central idea:
Projects are complex and require planning in order to prosper.

Relationships

Town

I would try to talk to them about me and why I left there.

Central idea:
Projects are complex and require planning in order to prosper.

Relationships

Town

I would try to talk to them about me and why I left there.