Wooden Hill Primary & Nursery School – Weekly Planning Sheet

Art – Spring 2006 (2) Year: Rowan Team – Years 5/6
Teachers: LF, CB, KD

Unit 6a People in Action

	Week
	Learning Objectives
	Possible Activities

	1
	· to question and make thoughtful observations about starting points for their work

· to select and record from first-hand observation and to explore ideas for different purposes
· to compare methods and approaches used by others to show figures and forms in movement
	Rehearse body gesture and movement. Ask ch to imagine in ‘slow motion’ the act of falling, sprinting from a start line or a dance move. Discuss ideas and feelings about this. Put ch in pairs. Ask one of each pair to make a series of short poses that describe the sequence of an action and ask the other to record the poses as outline drawings in their sketchbooks. Then swap roles.

Discuss the work of artists who have portrayed strong facial expressions related to figures engaged in dynamic physical activities. Discuss how this work is successful. Ask children to record faces and expressions in their sketchbooks. Encourage them to notice differences in expressions. Ask the children to apply colour to their drawings to experiment with colours associated with feelings.

Look at photos of people in action, e.g. photos from sports day, PE lessons, Manor trip.

	2
	· to investigate and combine visual and tactile qualities of materials and processes and to match these qualities to show movement

· to use a variety of methods and techniques to show movement
	Look at the work of different artists and photographers and identify a range of ways in which figures and forms in movement can be represented. Discuss the ways in which visual effects can be used to show movement. What appears to be happening in the picture? How are media and line, tone, shape and colour used to express the idea of movement? Ask the children to record techniques in their sketchbooks.

Ask the children to study the work of artists and to experiment with different techniques seen in the work, such as:

–
overlapping lines and shapes

–
blurring the edge of a distinct shape

–
using flowing lines

Ask the children to annotate their ideas, noting the effects they achieve and how they might use them in their work.

	3
	· to use a variety of methods and techniques to show movement
· to select and record from first-hand observation and to explore ideas for different purposes
	Ch to choose one sketch from last week and create in their choice of media on A4 or A3.

	4
	· to adapt their work according to their views and describe how they might develop it further
· to use a variety of methods and techniques to show movement
	Encourage the children to check their progress regularly with their peers and with you. Help them to make careful decisions about what they will keep and what they will improve and develop.

	5

	· to match materials and processes to ideas and intentions
	Demonstrate the methods and techniques the children might use in developing their work. Ask them to experiment with:

–collage, e.g. using cut paper techniques, varying the qualities of the surface, overlapping shapes

–montage, e.g. using photocopied images, overlapping shapes and working over the surface with other media

–print making, e.g. making a relief surface using shapes of card and string glued to a firm surface, and then inking the card and pressing it onto paper

Ask the children to select ideas from their previous studies to make an image or series of images to represent figures and forms in movement. Ask them to select and use media to produce their final work.

	6
	· to adapt their work according to their views and describe how they might develop it further
	Review studies children made in their sketchbooks and their piece(s) of work. Which method and approach was used? Why was it chosen? Was it the most effective means of dealing with the subject? Did the use of visual qualities suit the purpose?

Discuss what is most and least effective about the work as it progresses. What do the children think about the subject and its suitability? How well are the visual elements being used and composed? How well have they used the media and controlled materials and techniques?

Ask the children to make considered changes to their work as needed.

	Possible Resources

For practical work

· reclaimed materials and found objects

· photographs and magazine cuttings of people in action

· multiple photocopies of figures

· f possible, a video camera and recorder or digital camera
Suggested examples of art, craft and design

· videos, models or diagrams showing how human figures move

· photographs showing figures in movement eg Eadweard Muybridge

· art, craft and design work showing movement related to the theme of sport, dance and music from any time or culture, eg advertisements, images of athletes from ancient Greece, the work of expressionists, the work of futurists, such as ‘Unique forms of continuity in space’ and ‘The dynamism of a footballer’ by Boccioni; ‘Wildly dancing children’ by Nolde; ‘The Cardiff team’ by Robert Delaunay; ‘The three dancers’ by Picasso

	Websites

http://www.nationalgallery.org.uk/

	Key Words

In this unit children will have an opportunity to use words and phrases related to:

•
the ways in which movement is shown in visual form, eg in film, animated cartoons, cartoon sequences

•
movement, eg action, repetition, sequence, drift, dynamic, flowing, motion, rhythm, shifting, forceful

•
human form, eg pose, position, gesture, open/closed shape

•
facial expression, eg expressive, contorted, exhausted, joyous

•
change, eg alter, convert, reorganise, transform, vary

•
lines and shapes, eg border, expressive, boundary, contour, edge, outline, profile, silhouette

•
tone, eg lightness, shade, contrast

•
colour, eg brilliant, glowing, dark, faded, expressive

•
representation, eg depict, portray, figurative, abstract

•montage, eg cutting and piecing together from photographs and other materials

Wooden Hill Primary & Nursery School – Medium Term Subject Planner

TERM Spring (1) 2006

Year Group 5/6

TEACHERS LF/KD/CB

QCA Unit 6a People in Action
	
	NC REF
	Learning Objectives
	Evaluation

	Week - 1
	1ab, 4abc, 5ac
	· to question and make thoughtful observations about starting points for their work

· to select and record from first-hand observation and to explore ideas for different purposes

· to compare methods and approaches used by others to show figures and forms in movement
	

	Week - 2
	2abc, 4abc, 5ac

	· to investigate and combine visual and tactile qualities of materials and processes and to match these qualities to show movement

· to use a variety of methods and techniques to show movement
	

	Week - 3
	1ab, 2abc, 4abcm 5ac
	· to use a variety of methods and techniques to show movement
· to select and record from first-hand observation and to explore ideas for different purposes
	

	Week - 4
	2abc, 3ab, 5ac
	· to adapt their work according to their views and describe how they might develop it further
· to use a variety of methods and techniques to show movement.
	

	Week – 5

	2abc, 5ac

	· to match materials and processes to ideas and intentions
	

	Week – 6

	3ab, 5ac

	· to adapt their work according to their views and describe how they might develop it further
	

	End of unit evaluation

	
	Possible Resources
	For practical work; reclaimed materials and found objects, photographs and magazine cuttings of people in action, multiple photocopies of figures, if possible, a video camera and recorder or digital camera

Suggested examples of art, craft and design; videos, models or diagrams showing how human figures move, photographs showing figures in movement eg Eadweard Muybridge, art, craft and design work showing movement related to the theme of sport, dance and music from any time or culture, eg advertisements, images of athletes from ancient Greece, the work of expressionists

