

 Autumn Term (1) 2003

MEDIUM TERM PLAN: ART & DESIGN
	Class: NC Year: 6

Unit: Drawing: Portraits and Pop Art Teacher:

	Lesson
	Objectives:

Children will be able to...
	Activities
	Resources

	1
	· Collect visual information from a picture as a stimulus for further work.
· Have a greater understanding of positioning and proportion in portraits.
	Outline the Portraits and Pop Art project. Tell children that they are going to be using the work of Artist, Andy Warhol, as a stimulus for their own art. Briefly outline how Warhol painted portraits of famous people but did this in a very unique style.
Focus on the face. Tell the children that in this session they are going to be learning about proportion and position of the parts of a face. On Interactive Whiteboard project image of a face. Discuss the different elements and their positioning and relative size. Model how to draw the basic shapes in the correct places on a face outline. Children to work individually to replicate teacher’s modelling

	· Stimulus display
· Projector

· Digital Photo of face.

· Drawing pencils

· Sketch books

	2
	· Develop their use and control of drawing pencils.
· Pay careful attention to detail, combining elements of shape, tone and line .
	Recap on last week’s lesson in terms of position and proportion. Tell the children that this week we are going to focus on the detail of the face. Project image of a famous face. Discuss the detail in the face that we did not find last week. Discuss how the face is somewhat symmetrical. Project half of the face onto the whiteboard and then use the detail in this to replicate the other half of the face.
Children given half of a famous person’s face and must complete the other half to make a full face. Children to use drawing pencils to complete their portrait in black and white.

	· Digital image of face.

· OHT of half face

· Projector

· Drawing pencils
· Sketch books

· ½ faces of famous people (black and white)

	3
	· Combine elements of line, tone, pattern, texture, form and space to create a portrait.
·
	Outline how children have gained a greater understanding of how to draw a face portrait. Discuss what they have learned about the face in terms of positioning, proportion and symmetry. Tell the children that they are now going to use all of these to draw a complete face portrait of a famous person. Let children choose their stimulus picture and then use drawing pencil to create a face portrait.

	· Sketch books
· Drawing pencils

· Photos of famous people.

	4
	· Identify the key features of Warhol’s work.
· Collect visual information and apply them to their own ideas.
	Use smART (CBBC) (http://www.bbc.co.uk/cbbc/art/howto/pop/index.shtml) website to introduce Andy Warhol. Outline his biography and his style. Visit online galley at : http://www.artrepublic.com/searchA.asp. Children to draw conclusions about his work in terms of colour and presentation. Model how to use this style in relation to the portrait that they completed last week. Children to then use Warhol’s techniques on their portraits focusing on the use of colour, tone and shape.
	· Laptop
· Projector

· Websites

· Portraits in sketch books

· Coloured pencils.

	5/6
	· Use ICT to allow them to experiment with a range of materials and methods.
· Experiment with colour and ix desired colours.

· Evaluate the use of ICT in art.
	Prior to this lesson, children will have scanned their black and white portrait into the computer and saved in their own folder. Outline how Revelation Natural Art allows us to manipulate our drawings in order to create a piece in the style of Warhol. Discuss the advantages of the ICT in this respect (experimenting with different colours and options). Demonstrate how we can use the mixing pallet to create colours like Warhol’s. Discuss what kind of materials to use. Children then experiment with their portrait to finally create a piece in Warhol’s style.
Extension: Children can experiment with Warhol’s multiple print idea and copy the portrait into the four corners. Children can then create four different coloured designs on one piece.

	· Computers

· Revelation Natural Art

· Scanned images

· Whiteboard

	7
	· Compare ideas, methods and approaches in their own work and comment on how they feel about these.
· Identify how they might develop their work in the future.
	Continue to complete their final Warhol portrait from last week. Children then open up the evaluation frame in Microsoft Word and use the prompts to write an evaluation of their work throughout this project. Children to comment on what they have learned, improved at and achieved over the six weeks. Children to comment on what they have learned about Andy Warhol as an artist.
Children who complete their work will use the digital camera to take a black and white picture of themselves. This can then be used in Revelation Natural Art to create a Warhol style portrait.

	· Computers

· Revelation Natural Art

· Scanned images

· Whiteboard

· Microsoft Word

· Evaluation Frame.

· Digital camera

