	Subject: Art – Viewpoints (Unit 4A) Year Group: 4 Date: Summer Term 2008

	Aim(s): explore ideas about dreams; collect visual and other information from different viewpoints; investigate a variety of methods and techniques, using shape, tone and texture in drawing, photography and print making; compare ideas, methods and approaches used in their own and others’ work; modify and improve their work to realise their own intentions

	Objective(s) (For each session)
	Activities
	Resources
	Assessment-Can the children:

	to question and make thoughtful observations about starting points and select ideas to use in their work
	Look at pictures that explore the idea of dreams (Dali). Discuss how impressions or emotional effects are built up. Talk about visual effects etc. Discuss composition.

Ask the children to talk about dreams they have experienced. Ask them to record their ideas in different ways, eg as a story, as a sequence of images, as a collage.
	Dali picture

Dry art materials

	*compare and comment on how visual and other effects are used to convey ideas and feelings in images?

*record ideas about their own experiences in different ways?

	to collect visual and other information to help them develop their ideas, including using a sketchbook
	Talk about the possibilities of using the school setting as a location for a dream scene.
Ask the children to use viewfinders to find interesting and unusual viewpoints. Ask them to draw and photograph these viewpoints, which could be:

–
around the school, eg looking down, up, around, through, underneath

–
reflected in different surfaces, eg mirrors, metal, glass
	30 x Viewfinders

Sketch books

Safety mirrors
	*record observations and ideas about the built environment?

	Greek God Based Work

	Draw around 1 child in the group create own god from what they have learned about the Greek Gods.

	Large pieces of paper

Paint/art materials
	*Use art skills and knowledge of Greek gods to make their own god in groups?

	Make Greek theatre masks

	Create masks for a character from a Greek myth/story.
	Mask outline

Art materials
	*use their knowledge of Greek mythology to create a character mask?

	to explore ideas about the story they will film or photograph to use
	Ask the children to work in groups to agree the story of a dream that they will film or photograph around the school setting.

Ask each group to talk about their visual information and to decide where the story of the dream will take place. Ask them to make an annotated visual plan of the story. What will happen in each part? How will they build up the idea of the dream in four or five photographs or a short video sequence?
	School campus
	*make an annotated visual plan for their work?

	photographic and/or film techniques to suit their intentions
	Arrange for the groups to take a series of four or five photographs or make their short video sequence. Ask them to think about:

–
angles and viewpoints and how these can convey meanings

–
use of reflections

- use of lighting

Groups to go out with LSA over the weeks to take the photographs
	Digital cameras – still/video

	*experiment with photographic or film-making techniques to suit their inten​tions?

	Black line painting on orange pot shapes – design and paint
	Create Greek style pots with authentic designs illustrating aspects of Greek life.
	Paper

Paint

Thin brushes
	*Use knowledge of Greek life to design a pot?

	to use print-making techniques to suit their intentions
	Ask the children to think about how they will interpret the dream differently in one image with limited colour. How will they use shape, composition and tone to create the atmosphere they want? Ask them to develop a design from one of their series of photographs or video images for a card block that they will use to make a print.

•Show the children how to make the card block, building up the surface of a piece of card with cut paper shapes that are glued in place.

•Show the children how to take prints from the card block. Ask them to explore the effects of overprinting and combining two different colours.
	Card blocks/polystyrene

Paint/ink

rollers
	*select one image and develop a design for a print?

*make a series of prints, exploring overprinting and colour combinations?

	to modify and improve their designs and prints as they progress
	Discuss examples of the work of artists who used the theme of dreams in their work (Dali). Encourage the children to modify their designs by:

–
changing viewpoints or compositions

–
making visual qualities of shape and tone a more obvious feature in their work

•
Encourage the children to modify their print making by:

–
acquiring more technical control

– overprinting and arranging images to create new ideas
	
	*modify and improve their designs using what they have learnt from the study of other artists?

*modify and improve their prints by acquiring technical control and using this to produce visually interesting images?

