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

OPTICAL ILLUSIONS working with an artist collage drawing
	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To begin to investigate contrasts between shape, space, colour and absence of colour.

To revise terms shape and space

To look closely at shapes and space, and make informed judgements about making them into meaningful pieces of art

To identify tessellation in nature and our environment

To be informed by the work of an artist and produce work in a similar style

	In sketchbooks, get children to draw a swirly shape filling the whole page, and with the line crossing over and over itself, so that many smaller shapes and spaces appear. Ask children to choose a colour, and colour in some of the shapes, but they must alternate so that no two shapes next to each other are coloured in. Children should have a finished piece of work which is half coloured, and half white.

Repeat the activity, but instead of colouring in alternate shapes, get children to imagine what shapes could be, and add detail to make them look like animals/ objects e.g. fish, birds, butterflies.

Using digital camera, go out into grounds and collect images of patterns and tessellating shapes around us, e.g. paving slabs, mesh fencing, bricks.

Look at small sections of metamorphose by M C Escher. Discuss use of black and white, and tessellating shapes. Get children to cut out selection of the same shape in black and white and arrange in a tessellating pattern. Triangles, rectangles and hexagons are good to start with.

	Initial sketch investigating shape and space in sketchbooks

Development of previous work, design in sketchbooks

Digital images and notes on shapes in nature

Trials and investigations of different tessellations

	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To be informed by the work of an artist and produce work in a similar style

To be informed by the work of an artist and produce work in a similar style

To evaluate own work and that of others. To make critical judgements and suggest improvements
	Take a 5 x 8cm rectangle of paper. To create a shape that will tessellate, anything that you cut from one side of the shape needs to be added to the opposite side. Cut out and stick on the opposite side pieces of the rectangle to make a simple shape, e.g. a fish, a rocket. Give children plenty of time to try out different shapes and check they tessellate so they can choose one final shape.

Use template of final shape from last week to cut out 30-40 of chosen shape, half in black and half in white paper. Arrange in tessellating pattern and add detail using black and white colouring pencils.

Give children the opportunity to discuss final piece with a partner. What do like about your work? What about your partner’s work? What would you do next time if you could do this work again?

	Trials and investigations of different shapes

Final piece of tessellating work

Notes in sketchbook

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

YEAR SIX
UNIT T
L.S.LOWRY working with an artist drawing crayons and pastels ICT in art
	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To use internet and other sources to find out information about Lowry.

To select a suitable area to work with, and reproduce carefully using observational skills

To select a suitable area to work with, and reproduce carefully using observational skills

To select appropriate medium to work in

To refine control of selected media compared to previous work
	Look at selection of work by L S Lowry. Use internet to find out about his life. Try www.artchive.com and www.thelowry.com/lslowry.htm
Also use bbc newsreel about L S Lowry painting robbery (4th May 2007) to show children how valuable his work had become. (www.bbc.co.uk) Make notes and sketches about birth,death and names of some work.

Look at one Lowry painting in detail and choose a small area to reproduce (using a viewfinder) Use coloured pencils to create a drawing app 20cm squared in sketchbooks from what can be seen in viewfinder.

Using drawing from last week, draw another 20cm square and sketch out the same area of drawing that was used as last week. Give children the opportunity to use a variety of materials, charcoal, crayon, oil or chalk pastel or sketching pastels to recreate the same drawing in a different medium.

Look at a copy of V.E. Day by Lowry. Discuss what can be seen and link into work on World War Two. Group children into groups of four and give them a large piece of neutral coloured sugar paper. Children need to outline sketch on large scale filling the whole paper. When enough detail had been added, fold and cut the paper into four. Each child can choose a medium to complete their quarter of the work. (2 weeks)
	Brief notes and sketches to base future work on.

20cm square drawing of section of Lowry work

20cm square section of Lowry work in chosen medium

Large scale collaborative work based on VE Day

	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To critically evaluate own work and that of others.
To use knowledge gained about artist to produce work in that style
	Put pieces of picture back together and take digital photos for children to stick in sketchbook. In sketchbooks, children can answer these questions: Why did you choose to use the materials you did? Are you happy with how it worked out? Why? In your sketchbook, use colouring pencils and sketching pencils to draw a picture called “The school Yard” in the style of L S Lowry.
	Notes and evaluation of own work. Small sketch in style of artist.

XXX JUNIOR SCHOOL ART PLANNING

YEAR SIX
UNIT THREE

PAPER MAKING construction collage
	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To identify and collect colours in nature

To revise terms tone and shade

To refine and develop skills of construction

To alter way of working based on what has been previously learned.

To investigate independently

To be sensitive to materials and create a picture which shows understanding of the materials available
	Go round woodland area and school grounds and collect a colour palette of natural colours. See if children can collect as many different colours as possible, then choose one colour and collect as many different shades and tones of that colour. Stick samples into sketchbook.

Collect as many different greens as possible from school grounds (leaves, grass, moss). Tear up kitchen roll into small pieces and add to a bowl of water with a small amount of PVA glue. Add greens that have been collected and stir until a pulp. Scoop out a handful and lay on a jay cloth on newspaper. Place another J Cloth over the top and press hard with a sponge to remove excess water. Leave to dry for 24 hours.

Collect some more materials from outside, remembering to keep them small. Repeat activity from last week, but add torn tissue paper or food colouring to change type of paper made. (2 weeks)

Sketch out a simple shape on A4 paper of something in nature, a tree, a flower etc. Use the paper that has been made to collage over design. Swap paper with other people if necessary to get all the colours needed.

	Sample colour palettes in sketchbook

Pieces of homemade paper incorporating natural materials

Pieces of homemade paper incorporating natural materials

Final piece combining paper already made

	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To understand the nature of the art work created and suggest appropriate uses for it
	In a group discussion, or with your teacher, discuss where would be a good place to display your work and why. Ideas could be: in a school, in a library, in someone’s home.
	Notes in sketchbook

XXX JUNIOR SCHOOL ART PLANNING

YEAR

ASSESSMENT

	Unit of work
	Assessment opportunities

	YEAR SIX
UNIT ONE
OPTICAL ILLUSIONS
	Give children the opportunity to discuss final piece with a partner. What do like about your work? What about your partner’s work? What would you do next time if you could do this work again?

	YEAR SIX
UNIT TWO
L S LOWRY
	Put pieces of picture back together and take digital photos for children to stick in sketchbook. In sketchbooks, children can answer these questions: Why did you choose to use the materials you did? Are you happy with how it worked out? Why? In your sketchbook, use colouring pencils and sketching pencils to draw a picture called “The school Yard” in the style of L S Lowry.

	YEAR SIX
UNIT THREE
PAPER MAKING
	In a group discussion, or with your teacher, discuss where would be a good place to display your work and why. Ideas could be: in a school, in a library, in someone’s home.

	
	CONCEPTS
	TALK ABOUT ART ,CRAFT AND DESIGN
	SKILLS AND PROCESSES

	YEAR SIX
UNIT ONE
OPTICAL ILLUSIONS
	LINE
COLOUR

FORM

SHAPE

SPACE
	WORKING WITH AN ARTIST

	DRAWING IN A SKETCHBOOK

COLLAGE

	YEAR SIX

UNIT TWO
L S LOWRY
	LINE
COLOUR
TONE
	THE PAST
WORKING WITH ARTISTS
	DRAWING IN A SKETCHBOOK
PASTELS AND CRAYONS
LARGE SCALE WORK

PENCILS

	YEAR SIX
UNIT THREE
PAPER MAKING
	COLOUR
SHADE
TONE

FORM

TEXTURE
	HERE AND NOW
ENVIRONMENT
	COLLAGE
CONSTRUCTION

OVERVIEW OF KEY SKILLS

Assessment opportunities in bold type

