[image: image1.wmf][image: image2.wmf][image: image3.wmf]XXX JUNIOR SCHOOL ART PLANNING
YEAR THREE

UNIT ONE

EGYPTIAN ART drawing construction ICT in art
	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To collect visual information to help them to develop their ideas about Egyptian art.

To select and record observations of pattern and shape using influences from Egyptian tomb art.

Use details to produce an image, and base a design on information that has been gathered.

To use information gathered to inform a 3d construction. To refine skills of moulding and constructing.

To collect visual information to help them to develop their ideas about Egyptian art.

	Use photographs, artefacts, papyrus scripts, hieroglyphs, tomb art pictures to introduce type of art seen in Egyptian times. Encourage children to draw with careful observations and collect a range of different shapes seen in Egyptian art.

Use Egyptian tomb art pictures (laminated pack). Discuss simplistic drawings of Egyptian tomb art, and stories told by pictures. Choose elements of tomb art to replicate, e.g. head of Anubis, patterns, colours of river.

Look at hieroglyphic alphabet and discuss shapes used to represent letters. Create a cartouche of first name using hieroglyphs. After looking at hieroglyphs, create own design, focus on replicating shapes seen in Egyptian alphabet.

Choose a favourite hieroglyph to replicate in detail, focus on shape. Make a 3D model of a favourite hieroglyph using kitchen roll strips and glue to model on a 20cm square of card. Paint gold.
Use Egyptian websites to investigate processes of mummy making

	A collection of sketches of Egyptian art and artefacts

Sketches of details and aspects of tomb art

Understanding of hieroglyphs to represent sounds. Drawing of a cartouche.

20cm square constructed model of a hieroglyph

Notes on processes of mummy making

	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To apply their experience of materials and processes used earlier in unit and develop their control of tools and techniques
To apply their experience of materials and processes used earlier in unit and develop their control of tools and techniques

To compare ideas, methods and approaches in their own and others’ work and say what they think and feel about them.

	Using newspaper and masking tape, construct a model of a mummy, approximately 20cm tall. Use one strip for body, one strip across middle for arms, and one strip folded into an upside down “V” shape for legs.

Using glue and kitchen roll, construct mummy by layering over newspaper frame

Evaluate own work by discussing what they found easy/ difficult about construction of mummy

	Frame for mummy made from newspaper

Glue and kitchen roll construction of a mummy based on frame previously made.

Notes/ discussion about model making and techniques.

[image: image4.wmf][image: image5.wmf][image: image6.wmf][image: image7.wmf]XXX JUNIOR SCHOOL ART PLANNING

YEAR THREE

UNIT TWO

PAUL KLEE working with an artist collage painting pastel & crayon
	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To find out about an artist’s life and understand that artists make lots of different types of artwork

To use observation to make a detailed work

To develop skills and learn techniques in the medium of oil pastels

To understand the use of colour in a piece of artwork

To develop cutting and layout skills

	Show children a selection of Paul Klee works (Rose Garden, Architecture, Landscape with Yellow birds, The Niesen, Musician, Oriental Sweeteness, insula dulcamara) and discuss using questions such as “What do you think this picture is about?” “How does it make you feel?” “Who do you think would have this picture in their room and why?” Give children some info about Paul Klee (b.1879, d.1940, father was German musician, married

Lily Stumpf in 1906, made 8926 works of art). Make some notes about artist’s life and simple sketches of some works.

Look back at Rose Garden. Demonstrate how to make a rich waxy texture using oil pastels by pressing hard and overlaying colours. Use black paper and get children to recreate a small part of image

Look at Landscape with Yellow birds. Discuss contrast of black and vibrant colours. Use sticky paper to cut out shapes and create a picture on black sugar paper based on Landscape with Yellow birds, called for example “Red bird in the night time”

	To make some notes/ sketches about an artist and some of their works

To make an oil pastel picture based on “Rose garden”

Sticky paper piece of work inspired by artist

	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To discuss how colour can change the mood of a picture

To build up a picture of a larger object based on repeating smaller shapes

To find out about an artist’s life and understand that artists make lots of different types of artwork

To understand the use of colour in a piece of artwork

To demonstrate what has been learned about working in the style of an artist.
	Look at The Niesen and Architecture as a starting point for discussion on colour and how shape can be built up from different sized squares. Use small squares of sponge and poster paints to make pictures, either based on shapes (i.e. buildings, mountains) or patterns
Using images of Musician, Oriental Sweeteness, insula dulcamara, look at how Paul Klee’s work using colour developed to incorporate black line over strong blocks of colour to suggest an image. Over two sessions, paint large blocks of colour using poster paint, then when dry, add strong lines in black pen.

Use a small piece of a Paul Klee picture in colour and stick into sketchbooks. Ask children to continue picture in all directions. Emphasis on working in the style of artist, rather than replicating real picture exactly.
	Experiments with repeating square shapes of colour to make patterns and objects

Final piece of work incorporating what has been learned about colour choices

Piece of work inspired by and incorporating small section of a Paul Klee work

XXX JUNIOR SCHOOL ART PLANNING

YEAR THREE

UNIT THREE

PLANTS AND FLOWERS working with an artist drawing pastel and crayon
	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To be able to carefully observe and record details from real life objects using line drawings.

To investigate the use of colour and colour mixing.

	Display a selection of natural objects, e.g. plants, seed pods, roots, leaves, flowers, fruits, vegetables alongside artwork which uses these objects. Ask the children to carefully observe the shapes and textures of the objects using magnifying glasses to find interesting qualities. This lesson could link in with science topics ‘Helping Plants Grow Well’ and ‘Light and Shadows.’ Ask the children to also look at the lines, shapes and colours in the natural objects. Look at them from different positions and note the changes. Discuss why one viewpoint may be more interesting than another. Use sketchbooks and sketching pencils to record some observational drawings of the objects.
Explain and discuss the colour wheel with the children. Explain about the different colours and shades. Use vocabulary that they should already be familiar with, such as primary, secondary and complimentary colours. Using powder paint and mixing palettes, encourage the children to experiment with creating colours from the colour wheel. The children could move on to mixing colours to match the colours of objects used in the observational drawings and display these next to their drawings in their sketchbooks.

	Close observational drawings of flowers and plants as a starting point for own drawings.

Produce simple colour wheel, and strips of colours changing shade from lighter to darker.

	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To make detailed observations of work by another artist
To discuss and make judgements about an artist’s work

To use information gathered about line to create own work

To modify work in the light of experimentation with chosen media.

To create work on a larger scale

To evaluate own work and that of others based on specific criteria
	Look at and discuss Van Gogh’s Sunflowers. Refer to two main characteristics of this painting. The use of exciting, bright colours and the application of textured paint. Children to choose an aspect of the picture to replicate in detail.

Use selection of crayons to make line drawings of flowers, and then wash in a contrasting watery poster paint on small pieces of paper (various shapes and sizes)

Bring in a selection of flowers for inspiration. Children to draw a bunch of flowers in a vase using crayons of different colours in line drawing. Wash with a contrasting watery poster paint. Large scale works best (A2 or larger). Children could work in pairs or individually.
Take a digital photograph of their painting and put it into their sketchbook. Ask the children to annotate the photo with answers to these questions.

What do they like about their painting?

What new skills have they learnt?

How does their painting compare to other paintings by children in the class?

How would they improve their work next time?

	Observational drawing of an artist’s work.

Selection of experiments with coloured line drawings and contrasting colour washes.
Large scale paintings using wax resist of flowers and plants.

Evaluation piece about what they have learned.

XXX JUNIOR SCHOOL ART PLANNING

YEAR THREE

ASSESSMENT

	Unit of work
	Assessment opportunities

	YEAR THREE

UNIT ONE

EGYPTIAN ART
	Create own Hieroglyph based on observational drawings

Evaluate own work by discussing what they found easy/ difficult about construction of mummy.

	YEAR THREE

UNIT TWO

PAUL KLEE

	Use a small piece of a Paul Klee picture in colour and stick into sketchbooks. Ask children to continue picture in all directions. Emphasis on working in the style of artist, rather than replicating real picture exactly.

	YEAR THREE

UNIT THREE

PLANTS AND FLOWERS

	Take a digital photograph of their painting and put it into their sketchbook. Ask the children to annotate the photo with answers to these questions.

What do they like about their painting?

What new skills have they learnt?

How does their painting compare to other paintings by children in the class?

How would they improve their work next time?

	
	CONCEPTS
	TALK ABOUT ART ,CRAFT AND DESIGN
	SKILLS AND PROCESSES

	YEAR THREE

UNIT ONE

EGYPTIAN ART
	SHAPE

FORM
	OTHER CULTURES

THE PAST
	DRAWING IN A SKETCHBOOK
CONSTRUCTION

	YEAR THREE

UNIT TWO

PAUL KLEE

	COLOUR

LINE

SHAPE

SPACE
	THE PAST

WORKING WITH ARTISTS
	DRAWING IN A SKETCHBOOK

PAINTING

COLLAGE

PASTELS

	YEAR THREE

UNIT THREE

PLANTS AND FLOWERS
	COLOUR
TONE
LINE
	HERE AND NOW

WORKING WITH ARTISTS
	DRAWING IN A SKETCHBOOK
WORKING WITH CRAYONS

OVERVIEW OF KEY SKILLS

Assessment opportunities in bold type

