Wooden Hill Primary & Nursery School – Weekly Planning Sheet

Art – Autumn 2005 (1) Year: Rowan Team – Years 5/6
Teachers: LF, CB, KD

Unit 6c A sense of place

	Week
	Learning Objectives
	Possible Activities

	1
	· to collect visual and other information to help them develop their ideas about the environment.
· to explore ideas for different purposes
	Walk around school, e.g. sit in amphitheatre, reception garden, front gardens, through fence into pavilion, etc.

Before the walk ask ch what they know about the area, its history and why it looks the way it does. Ask them to identify features of the natural and man-made environment.

Explain that artists make works for different purposes, eg to show how people lived, or the effects of industry on the landscape. Ask the children how they might see their environment differently if they were a different person, e.g. an elderly person who had always lived in the area, a property developer, or a nature lover.

On the walk, ask ch to use viewfinders to select views they think include interesting features, e.g. fields, walls, hedges, waste spaces, details of buildings, such as decorative work, columns, windows, towers, doorways.
Ask ch to draw thumbnail sketches of these views in their sketchbooks, focusing on relative proportions, lines and shapes within the area selected. Encourage ch to make notes on their sketches about interesting patterns, textures and colours, e.g. patterns of fields, textures made by weathering and decay, brickwork, the play of light on different surfaces.

	2
	· to select and record from first-hand observation of the environment

· to compare ideas, methods and approaches in others’ work

· To find out about materials and processes and how these can be matched to ideas and intentions
	In the classroom, show ch examples of the ways in which artists have responded to the rural and urban environment. Ask ch to describe one work. What can they see? What is the focus of the work? Why did the artist select that particular viewpoint? What was the purpose of the work? Who was it for? How has the artist used line, colour and pattern in the work? Compare this work with work by different artists. Discuss methods or approaches used and how they relate to the ideas in the work, e.g. using a vigorously, thickly painted area to create the effect of a stormy sea (Turner). Ask ch to record information about different methods and approaches in their sketchbooks, selecting parts of the works that interest them, e.g. an area showing interesting variations in colour. refer to photographs and other information. Ask ch to identify pattern, decoration and detail, e.g. shapes, patterns and textures on buildings in brick, ceramic, wood, and to consider how they might use this information in their work.

	3 (& 4, 5, 6)
	· to select and record from first-hand observation of the environment

· to compare ideas, methods and approaches in others’ work.
	Discuss with ch how they might select one of their thumbnail sketches to make a composition for a painting or how they could combine ideas from their first-hand observation to create their own view.

Ask them to draw their composition onto a large piece of paper or card. If they are enlarging one of their sketches they could use a grid system to do this; if they are combining views, they could do it ‘by eye’.

Encourage ch to refer to their sketchbook drawings and details as a resource as they develop the composition. Talk about the use of perspective. Watch ppt on perspective. Explain, by referring to artists’ work or through demonstrations, how to:

–make objects that are further away from the viewer smaller, to give the idea that they have receded into the distance

–make parallel lines appear to converge as they get further away from the viewer

–make objects paler and bluer as they recede (aerial perspective)

–arrange everything in the composition on the same plane (vertical perspective)

Ask ch to select the approach to perspective that best suits their own ideas about their painting of the environment.

Encourage ch to:

–paint in the large areas of the composition first

–work from lighter colours to darker colours

–use a limited colour palette, e.g. red, yellow, black and white, or blue, yellow, black and white

–concentrate on one or two visual elements, e.g. colour and pattern or pattern and texture

–refer to the works of artists and their use of the methods and techniques, e.g. how colour, pattern, tex​ture and paint are used.

	4
	· to reflect on their work in progress and adapt it according to their own ideas

· to use a variety of methods and approaches to communicate observations, ideas and feelings in a painting
	Ch to continue with artwork.

	5

	· to reflect on their work in progress and adapt it according to their own ideas
· to use a variety of methods and approaches to communicate observations, ideas and feelings in a painting
	Ch to continue with artwork.

	6
	· to reflect on their work in progress and adapt it according to their own ideas

· to use a variety of methods and approaches to communicate observations, ideas and feelings in a painting
	Ch to continue with artwork.

Encourage ch to work from a limited palette of colours, mixing these together and using black and white to lighten and darken the colour.

	7
	· to compare ideas, methods and approaches in their own and others’ work and say what they think and feel about them

· to describe how they might develop their work further
	Ask the children to talk about their work using the vocabulary they have learnt. What ideas have been incorporated into their work? Why have they selected a particular method or approach? How does it match their ideas? How have they used information collected from their visit together with their study of the work of other artists to inform their work? How well have they communicated their ideas about the environment in their work?

Ask the children to say how they would adapt their work in ways that would improve it.

	Possible Resources

For practical work

viewfinders (made from a plastic slide mount or card frame 3–5cm wide),, drawing materials, e.g. soft pastels, oil pastels, pen and ink, sketchbooks, painting materials, e.g. acrylic paint, brushes, camera, if possible, photographs of local rural and/or urban landscapes.

Suggested examples of art, craft and design

examples of work by artists who have represented rural and/or urban landscapes, e.g. Constable, Gainsborough, Hockney, Turner, Heron, Sutherland, Leger, Escher. CC Geography; Examples that feature water/rivers/mountains.

	Websites

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

	Key Words

•
landscape, eg viewpoint, perspective, foreground, background

•
architecture, eg scale, enlarge

•
visual elements, eg relative size, colour, texture, pattern, detail, form

•materials and processes, eg acrylic paint, slab, mould, slip, impressed and incised pattern and texture

Suggested Paintings (cc Geography – water and rivers) All can be found on National Gallery Website

Georges Seurat, 'Bathers at Asnières', 1884. (LF ppt)

BEUCKELAER, Joachim The Four Elements: Water

The Water-Lily Pond MONET, Claude-Oscar 1899

Coast Scene, possibly Capri FEARNLEY, Thomas 1802 - 1842

	View of the Venetian Lagoon

Full title: 'View of the Venetian Lagoon with the Tower of Malghera'

probably 1770s

	GUARDI, Francesco
1712 - 1793

Also Constable, etc.

Wooden Hill Primary & Nursery School – Medium Term Subject Planner

TERM Autumn (1) 2005

Year Group 5/6

TEACHERS LF/KD/CB

Unit 6c A sense of Place
	
	NC REF
	Learning Objectives
	Evaluation

	Week - 1
	1abc

5a

	· to collect visual and other information to help them develop their ideas about the environment.
· to explore ideas for different purposes
	

	Week - 2
	1abc

2abc

4abc
	· to select and record from first-hand observation of the environment

· to compare ideas, methods and approaches in others’ work

· To find out about materials and processes and how these can be matched to ideas and intentions
	

	Week - 3
	1abc

2abc

4abc
	· to select and record from first-hand observation of the environment

· to compare ideas, methods and approaches in others’ work
	

	Week - 4
	2abc

4abc
	· to reflect on their work in progress and adapt it according to their own ideas

· to use a variety of methods and approaches to communicate observations, ideas and feelings in a painting
	

	Week – 5

	2abc

4abc
	· as wk 4
	

	Week – 6

	2abc

4abc

	· as wk 5
	

	Week – 7
	3ab
	· to compare ideas, methods and approaches in their own and others’ work and say what they think and feel about them

· to describe how they might develop their work further
	

	End of unit evaluation

	
	Possible Resources
	viewfinders (made from a plastic slide mount or card frame 3–5cm wide),, drawing materials, eg soft pastels, oil pastels, pen and ink

sketchbooks, painting materials, eg acrylic paint, brushes, camera, if possible, photographs of local rural and/or urban landscapes

examples of work by artists who have represented rural and/or urban landscapes, eg Constable, Gainsborough, Hockney, Turner, Heron, Sutherland, Leger, Escher.

