	[image: image1.wmf]
	Belfield CP School
Lesson plan
	

	Lesson
	Year group
	Term
	Lesson Length
	Lesson

	Art
	2
	Summer 2
	2 Hours
	1 of 5

	

	Aims / Outcomes
	

	Pupils record from first-hand observation and explore ideas.

	Key Vocabulary
	

	Digital Camera

View Finder

	Introduction
	

	Ask the children to pretend to be a camera. Give the children viewfinders and ask them to walk around the classroom looking through the viewfinder with one eye closed as though they were looking through a camera’s viewfinder.

Encourage the children to explore what happens when they move closer to something or further away and when they hold the viewfinder vertically or horizontally.

	Main Activities
	

	Ask the children to frame something in their viewfinder that interests them. Ask them to make a drawing of this – about the size of a colour print – noticing whether their frame is wider (landscape) or taller (portrait). Ask them to draw everything they see in their frame. Ask them to take a photograph of what is in the drawing, keeping to exactly the same angle and proportions.

	Plenary
	

	Pupils individually compare the drawing with the photograph, then to come together as a class and as a group compare.

	Resources
	Assessment Evidence

	Teaching Assistant

Digital Camera

Viewfinders

	Q & A

Viewfinder picture and digital picture taken by the pupil.

	Cross Curricular Links
	SoW / NC ref and level
	Differentiation
	EAL

	Science

ICT
	Version of Art unit 2A
	Q & A

Support given

Outcome

	Oracy

1, 2, 3, 4, 5, 6, 7, 8, 9, 11.

	
	Belfield CP School

Lesson plan
	

	Lesson
	Year group
	Term
	Lesson Length
	Lesson

	Art
	2
	Summer 2
	2 Hours
	2 of 5

	

	Aims / Outcomes
	

	Pupils then to ask and answer questions about the starting points for their work.

To record from imagination and experience and explore ideas (Extended images)

	Key Vocabulary
	

	Image

Photograph

	Introduction
	

	Play a guessing game by showing the children a small part of a photograph and asking them to identify what is happening in the picture. Gradually reveal more of the picture by widening the frame around it. Encourage the children to use visual clues, e.g. shapes, colours, lines, actions, and to explain their reasons for their answers and for changing their answers.

	Main Activities
	

	Give the children part of an image from a magazine photograph and ask them to fix this to a larger sheet of paper. Ask them to draw what might be outside the given image.

Talk about how and why the photograph they have been given might have been ‘cropped’, e.g. to focus attention on a particular idea or person.

Ask the children to give their image a title before and after they make the bigger picture. Compare the two.

	Plenary
	

	Compare the two as a class then celebrate work.

	Resources
	Assessment Evidence

	Teaching Assistant

Magazine or similar images.

	Q & A

Extended image

	Cross Curricular Links
	SoW / NC ref and level
	Differentiation
	EAL

	Literacy
	Version of Art unit 2A
	Q & A

Support given

Outcome

	Oracy

1, 2, 3, 4, 5, 6, 7, 8, 9, 11.

	
	Belfield CP School

Lesson plan
	

	Lesson
	Year group
	Term
	Lesson Length
	Lesson

	Art
	2
	Summer 2
	2 Hours
	3 of 5

	

	Aims / Outcomes
	

	To record from imagination and experience and explore ideas looking at time frames of before and after. (Extended images)

	Key Vocabulary
	

	Image

Photograph

Before

After

	Introduction
	

	Recap last weeks work on extended images.

Tell the pupils last week they had to look at what was happening at that time around the picture. This week they will have a slightly larger picture with more information in and they have to decide what was happening to the scene / person before the picture was taken and what happened just after.

	Main Activities
	

	Go through a few examples with the pupils getting them to think of different ideas.

Let the pupils choose another image, (e.g. a footballer or a lady dancing) placed in the middle of a blank piece of paper and ask the children to draw on one side of the image what they think happened just before the image was taken and on the other side what happened just after the image was taken. Ask them to pay attention to size, scale, colour and action in the photograph and to use visual ‘clues’.

	Plenary
	

	View the work as a class with the pupil telling the class what they believe to be happening before and after. Celebrate work.

	Resources
	Assessment Evidence

	Teaching Assistant

Magazine or similar images.

	Q & A

Before and after picture.

	Cross Curricular Links
	SoW / NC ref and level
	Differentiation
	EAL

	Literacy

Science
	Version of Art unit 2A
	Q & A

Support given

Outcome

	Oracy

1, 2, 3, 4, 5, 6, 7, 8, 9, 11.

	
	Belfield CP School

Lesson plan
	

	Lesson
	Year group
	Term
	Lesson Length
	Lesson

	Art
	2
	Summer 2
	2 Hours
	4 of 5

	

	Aims / Outcomes
	

	Using the various artists we have had this year, comment on likes/dislikes giving reasons why. Being objective. Then looking at differences in others’ work; suggest ways of improving their own work.

	Key Vocabulary
	

	Artists

Style

Recreate

	Introduction
	

	Ask the pupils if they can remember some of the artist we have looked at this year:

· Frank Stella

· Hundertwasser

· Chris Drury

· Andy Goldsworthy

Discuss what an artist is and what materials that particular artist uses.

	Main Activities
	

	Look at pictures or Power Point Presentations on the different artist work. Discuss do they like --- particular style why? Why not?

Tell the pupils that they can choose a style and use the resources available to recreate a picture in a different way that they have before, for example is they chose to copy Hunderwassers work on buildings instead of printing as they have before they could cut out paper and stick.

Give ideas but then give the pupils opportunities to use the knowledge they have gained from this year to create a piece of work in the style of one of the named artists. Tell the pupils need to write on the back of their work, their name and the names of the two different artists.

	Plenary
	

	Come together as a group, various pupils show the class their work and explain how they have produced their work in the form of a particular artist and what materials they have used.

	Resources
	Assessment Evidence

	Teaching Assistant

Natural materials-twigs, stones etc.

Paint.

Scissors

Coloured paper.

	Q & A

Picture based on a named artist.

	Cross Curricular Links
	SoW / NC ref and level
	Differentiation
	EAL

	Literacy

Science
	Version of Art unit 2A
	Q & A

Support given

Outcome

	Oracy

1, 2, 3, 4, 5, 6, 7, 8, 9, 11.

	
	Belfield CP School

Lesson plan
	

	Lesson
	Year group
	Term
	Lesson Length
	Lesson

	Art
	2
	Summer 2
	2 Hours
	5 of 5

	

	Aims / Outcomes
	

	Using the various artists we have had this year, comment on likes/dislikes giving reasons why. Being objective. Then looking at differences in others’ work; suggest ways of improving their own work.

	Key Vocabulary
	

	Artists

Style

Recreate

	Introduction
	

	Recap the artists as we did last week :

· Frank Stella

· Hundertwasser

· Chris Drury

· Andy Goldsworthy

Quickly discuss what an artist is and what materials that particular artist uses.

Recap how pupils produced work last week looking at one artist.

	Main Activities
	

	Tell the pupil this week I would like them to choose two artists and produce one piece of work based on the two artists.

Give drawing examples of this, for example, Frank Stella bird shapes as a background with Andy Goldsworthy pebbles placed in a circle over the top, or with the pebbles also placed in the bird shapes.

If necessary get some of the pupils to tell the class their different ideas or by passing the talking stone around the circle. Get the pupils to say what bits they like of don’t with reasons.

Show the pupils where to get their various materials from.

Pupils go and work on their pictures using the two chosen artist. Tell the pupils need to write on the back of their work, their name and the names of the two different artists.

	Plenary
	

	Pupils come together as a group to celebrate their work and explain how they have used the two different styles to make one picture.

	Resources
	Assessment Evidence

	Teaching Assistant

Natural materials-twigs, stones etc.

Paint.

Scissors

Coloured paper.

	Q & A

Picture based on two named artist.

	Cross Curricular Links
	SoW / NC ref and level
	Differentiation
	EAL

	Literacy

Science
	Version of Art unit 2A
	Q & A

Support given

Outcome

	Oracy

1, 2, 3, 4, 5, 6, 7, 8, 9, 11.

