[image: image1.wmf][image: image2.wmf][image: image3.wmf]XXX JUNIOR SCHOOL ART PLANNING
YEAR FIVE
UNIT ONE

NATIVE AMERICAN ART Fabric and Thread Drawing Construction
	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To research and collect information about art from a different culture

To use notes and sketches to inform own designs. To be able to state reasons for choices

	Begin by locating North America on a globe and use an atlas to make comparisons to the U.K. Use the internet to research the Native Americans and discover what life was like for them. Use any notes to create a bank of information and ideas in their sketchbooks.

Refer to pack ‘Art of the Americas’ and use postcards within the pack with the children. The first three pages of postcards relate to North American art, which the children will be focusing on in this unit. Ask the children to sort the postcards into sets and discuss why they have chosen to sort them in this way. Suggestions for sorting are:

· Materials – wood, clay, metal, leather, stone, cloth, bone

· Function – clothing, containers, musical instruments, ritual objects, documents

· Technique – woven, carved, cast, sewn, painted
· Pattern/design – geometric, symmetric, naturalistic and repeating patterns
Children should be encouraged to discuss why or why not each object will fall into a set and suggest ideas of their own for creating sets according to different criteria.

Investigate use of totem poles and significance to Native Americans. Ask children to plan a felt square in their sketchbook about themselves to go on class totem pole.

	Notes and annotated sketches about N.American Art

Sketches and plans of panel for totem pole

	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To investigate and combine visual and tactile qualities of materials and processes and to match these qualities to the purpose of the work.
To look critically at own work an evaluate and suggest ways of improving
To follow instructions and modify to construct an object

To use artwork as a starting point for imaginative writing
	Make a felt panel using sewing, gluing and a selection of fabrics and shapes to go on class totem pole.
Totem poles – Ask the children to take a digital photograph of their design and annotate it by reflecting on the ideas and meaning they wanted to convey with their totem pole. Which materials and textiles did they use? Ask them to consider the impact of their design on others and whether they have realised their ideas.
Totem Poles

Peoples on the Northwest American coast, cut off from the rest of the continent by the Rocky Mountains, and developed a unique culture and complex society, based on animal ancestors. The spirit powers of the ancestors, such as the raven, bear or beaver, were associated with heroic stories. All people sharing the same animal totem pole would welcome and protect each other. Totem poles also showed the status of families by recording family trees. The design would incorporate ancestor figures, crests, mythical or historical events, marriage alliances and family occasions.
Use instructions for making a dream catcher to make another significant element of Native American culture and discuss construction techniques
Dream Catcher – Ask the children to write imaginative dreams for their dream catchers in their sketchbooks.
Dream Catcher
The dream catcher of the woodland peoples was hung near an open window. It was thought that good dreams know the way through the web and slip through the hole in the centre so they can be dreamed again. Bad dreams do not know the secret of the web, so get caught and burn off in the morning sun.

	Felt square with details significant to pupil
Evaluation of own work in sketchbooks

Dream catcher

Written story

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

YEAR FIVE
UNIT TWO

THEATRE MASKS CONSTRUCTION PAINTING COLLAGE PASTELS AND CRAYONS
	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To investigate the uses and designs of masks and headwear in different times and cultures
To design a mask based on images from a story.
To use investigation and modification to design a suitable frame for a mask/headwear

To plan and select materials fit for purpose

To refine and develop making skills, making alterations to design as necessary
	N.B. Children need t bring in cereal box thickness card to make masks

Look at masks and headwear from around the world and different times, e.g. Mexican death masks, Italian masquerade masks, ballet costumes (e.g. swan lake). Collect examples either by researching on internet or magazines, and draw or collage in sketchbooks.

Look at a story and identify key characters, use images from storybooks where available. Children to draw examples of masks or headwear for each character in sketchbook. Examples of stories could be Midsummer Night’s Dream (or other Shakespeare play to link with Tudors) Alice in Wonderland or a Fairy Tale.

Children to spend time working out different ways of attaching masks and headwear to head using newspaper mock ups, thinking about eye holes, attaching around head with string, how much face should be covered.

Work on final sketch for chosen mask/headwear using annotations and suggestions for colours, materials. Think about bold colours to stand out on a theatre stage.

Make mask and add details such as paint, feathers, glitter, ensuring headwear will fit on designer’s head/face.

	A selection of different sketches of headwear and masks
Several coloured sketches of different designs for different characters’ headwear

Draft models of mask design

Annotated sketch of final design

Mask for chosen character

	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To identify key elements of design and create further work based on findings
To evaluate own work and suggest improvements
	Photograph mask/ headwear and stick into sketchbook. Children to draw accompanying costume in sketchbook to show they have thought about character and how to complement original design.

If time, act out scene from story mask is based from, and children can comment in sketchbooks or verbally how easy/ difficult it was to perform with mask and what they would change in future.
	Whole costume design for selected character
Evaluation piece about mask

XXX JUNIOR SCHOOL ART PLANNING

YEAR FIVE
UNIT THREE

LANDSCAPES Collage Working with an artist Painting Drawing Pastels and Crayons
	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To compare ideas, methods and approaches in others’ work.
To make detailed observational drawings of the environment.

To annotate work with information that will be useful at a later stage

	Look at works by Claude Monet of Rivers, and Paul Cezanne’s work on landscapes. Discuss similarities and differences in both artists’ approaches to landscape. Encourage the children to carefully observe the paintings and then ask the following questions:

· How has the artist used colour and pattern in the work?

· Do the colours blend or do they contrast?

· Which direction did the light come from?

· What materials were used?

· What techniques and skills has the artist used?

· Do you think the artist used sketches?

· Is there any feeling of life and nature in the work?

Use sketchbooks to note down the answers to some of these questions.

Use the environment to inspire sketching and recording. This may be as part of a river study or alternatively, the use of the school grounds and wild area. Ask children to sketch interesting features they may find in the environment, fields, walls, river banks, hedges, waterways etc. Encourage the children to use a range of drawing materials and also to make notes on their sketches about interesting patterns, textures and colours. Collect samples of leaves, plants and flowers and stick into sketchbook as an aid to colours in nature later in project.

	Notes and sketches consisting of details of how artists work
Observational Sketches

	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To develop a composition based on sketches.
To work in the style of an artist, and develop greater control of medium of either paint or pastel.

To work in the style of an artist, and develop greater control of medium of collage

To evaluate their own work by identifying aspects of composition and technique that has been successful.

	On A3 paper, loosely sketch either a river scene or a woodland scene that they have collected in their sketchbooks twice. On the first design, use oil pastels or water colours to work in the style of Claude Monet, building up colours in small blocks and mixing tones.

On second sketch, use small pieces of tissue paper (flat not scrunched) and overlay them over design in the style of Cezanne, building up design in slightly larger blocks of colour.
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 in their sketchbooks together with their study of the work of Monet and Cezanne 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. The children can record their thoughts in their sketchbooks along with a digital camera image of their finished pictures. Children could progress to create an art gallery on the school website.

	Landscape work based on work of Claude Monet
Landscape work based on work of Paul Cezanne

Critical evaluation of own work

XXX JUNIOR SCHOOL ART PLANNING

YEAR FIVE
	Unit of work
	Assessment opportunities

	YEAR FIVE

UNIT ONE

NATIVE AMERICAN ART
	Totem poles – Ask the children to take a digital photograph of their design and annotate it by reflecting on the ideas and meaning they wanted to convey with their totem pole. Which materials and textiles did they use? Ask them to consider the impact of their design on others and whether they have realised their ideas.

Dream Catcher – Ask the children to write imaginative dreams for their dream catchers in their sketchbooks.

	YEAR FIVE

UNIT TWO

THEATRE MASKS
	Photograph mask/ headwear and stick into sketchbook. Children to draw accompanying costume in sketchbook to show they have thought about character and how to complement original design.

	YEAR FIVE

UNIT THREE

LANDSCAPES
	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 in their sketchbooks together with their study of the work of Monet and Cezanne 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. The children can record their thoughts in their sketchbooks along with a digital camera image of their finished pictures

ASSESSMENT

	
	CONCEPTS
	TALK ABOUT ART ,CRAFT AND DESIGN
	SKILLS AND PROCESSES

	YEAR FIVE

UNIT ONE

NATIVE AMERICAN ART

	COLOUR
FORM

TEXTURE
SHAPE
SPACE
	OTHER CULTURES
	DRAWING IN A SKETCHBOOK
FABRIC AND THREAD

CONSTRUCTION

	YEAR FIVE

UNIT TWO

THEATRE MASKS
	SHAPE
SPACE
TEXTURE

FORM

PATTERN
	THE PAST
HERE AND NOW
OUR CULTURE
	DRAWING IN A SKETCHBOOK
CONSTRUCTION

COLLAGE

PAINTING
PASTELS AND CRAYONS

	YEAR FIVE

UNIT THREE

LANDSCAPES
	COLOUR
LINE AND MARK
TONE

	HERE AND NOW
WORKING WITH AN ARTIST
	DRAWING IN A SKETCHBOOK
COLLAGE

PAINTING

PASTELS AND CRAYONS

OVERVIEW OF KEY SKILLS

Assessment opportunities in bold type

