	Lesson plan: Unit on Hinduism and Patterns

	Year group: Reception

Subject area: Art

Subject type: Module

Subject topic: Pattern

Curriculum objectives:
To mix colours

To create repeating patterns

Lesson length: -

60 mins

	Stepping stone – Creative Development

Explores colour, texture, shape and form in 2d and 3d

	Resources needed

Pictures of patterns, sari fabrics.

	Lesson summary

	Introduction

Ask children what they already know about patterns. Stress that repetition is what makes a pattern. May be colour, or shape, simple or complicated.

Share patterns in books. Ask children to describe patterns in books.

Look at sari’s patterns. Ask chn to describe what they see.

Look at Mendhi pictures. Explain this is only done at very special times, particularly weddings.

Guided Group Tasks
Create a pattern for a sari on A4 paper

Independent Activities
Colour in prepared pattern sheets.

String beads in repeating colours.

Draw round hand on white card, colour in, using Mendhi examples as stimulus.

	Extension activities

Write a number pattern, eg, 1,2, 1,2 1,2, ask friend to continue it.

ICT opportunities

Use Paint programme to create patterns.

Assessment cues

Can the children describe a pattern?

Can the children create a repeating pattern?

Evaluation

