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

GIACOMETTI AND HENRY MOORE working with an artist construction drawing
	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To investigate proportions of the human body.

To apply knowledge of proportions of human body to draw people in various positions.

To investigate light and shadow in own work

To create a clay shape based on work of an artist

To plan a piece of sculpture based on work of an artist

To create original work inspired by an artist
	Look at pictures of people standing, sitting. Get a model to sit in the classroom for children to draw standing. Use a wooden artist’s doll to show how the body is composed of ovals. Discuss proportions of the body (e.g. person’s height is seven times head size)
In small groups, draw class members sitting, standing and in various poses. Discuss light and shadow on work. Use charcoal, sketching pencils and colouring pencils on different drawings.

Look at selection of work by Henry Moore. In sketchbooks, make initial sketches of a 3D sculpture. Use clay to create this sculpture.

Look at work of Alberto Giacometti. Draw some simple line sketches of poses that could be used in own work. Take digital photos of children posing in the shape they hope to recreate.

Using Pipe cleaners and tin foil, create a person based on photo taken previously. Make shape from Pipe cleaners, and then cover in tin foil.

	Pencil sketches in sketchbooks

Sketches in various media in sketchbooks

Clay model

Digital photos in sketchbooks

Pipe cleaner model

	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To evaluate own work and discuss different ways artists have interpreted working with the human body
	Take a photograph of their wire model and clay sculpture alongside each other and stick into sketchbooks. See IWB Year 4/Art/Giacometti questions for sketchbooks and write the answers to these as a piece of writing underneath the photographs
	Notes in sketchbooks

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

YEAR FOUR
UNIT TWO

POP ART working with an artist printing and painting ICT in art
	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To make observations and collect research to inform sketches and designs

To make repeated image photos in the style of Andy Warhol

To evaluate their work and compare it to the work of an established artist
	Use selection of Pop Art pictures by Andy Warhol and Roy Lichtenstein to show children how printing is used in various ways. Give children some info about how and when Pop Art movement existed. Children can make sketches in sketchbook/ make notes about what they have found out.

Take a digital photo of each child’s face for them to work with.

1. Use image of face on computer and copy repeatedly over a page to make a Warhol style image.

2. Insert image into paint and go over aspects changing colours of eyes, lips, background etc

Use sharp pencil on polystyrene block and score out key features after looking closely at photo. Use roller to apply poster paint evenly over surface of polystyrene block. Use block to print image several times on sugar paper. Extension: Print image repeatedly using different colours each time.

Children to choose one of their pieces of work that they feel looks most effective and answer following questions:

Why is this the best piece of work you have done? How is this like the Andy Warhol work you have seen? How is it different?

	Notes about basic elements of Pop Art, particularly Andy Warhol and Roy Lichtenstein

Repeated image photos

Repeated image prints

Evaluation notes

	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To use the work of an artist as a basis for own design work

To use what they have learned about techniques to plan and create a final picture

To evaluate their work and compare it to the work of an established artist
	Look closely again at Roy Lichtenstein images and draw children’s attention to repeated use of dots to create a larger image. Put up a simple picture of a bold image, e.g. the sun, a rainbow, a face, and give children the chance to recreate in sketchbooks using the round end of a dowelling rod dipped in poster paint. Discuss leaving small, even spaces between dots.
Children to plan in sketchbooks by loosely drawing an A4 image in pencil. Encourage children to keep picture simple, using large areas of single colours as they are easiest to recreate in dots. Children need not colour this plan, but could write in each section what colour they intend to use.

On A4 paper, recreate planned image using round end of dowelling rod and poster paint.

Children to choose one of their pieces of work that they feel looks most effective and answer following questions:

Why is this the best piece of work you have done? How is this like the Roy Lichtenstein work you have seen? How is it different?

	Experiments in sketchbooks

Final print picture

Evaluation Notes

XXX JUNIOR SCHOOL ART PLANNING

YEAR FOUR
UNIT THREE

THE ROMANS collage drawing ICT in art
	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To make observations and collect research to inform sketches and designs

To use ICT to aid research. To use ICT to aid with design

To experiment and refine techniques of planning and working with chosen media

To work collaboratively to construct large scale art work

To use what has been learned bout working with media to create a well executed final piece
	N.B. Teachers will need to collect cardboard boxes (e.g. photocopy paper boxes)

Ask the children to think of where they have seen mosaics. This may be in a museum (Fishbourne Palace – Roman visit), objects at home, when on holiday or in a shopping centre. What were the patterns? Were they geometric designs or portraits of people? Discuss why the Romans used mosaics and discuss what stories were told using mosaics. Show some examples to the children.

Use the internet to research mosaics, particularly those created by the Romans. Also research Antoni Gaudi, a Spanish sculptor who decorated buildings with mosaics. Use a drawing programme to create a mosaic design using small squares
Children to experiment with creating their own mosaic using small squares of coloured paper cut out from magazines or sticky back paper. Ask the children to design their mosaic on a 10cm square of squared paper. Photocopy so they have two copies, one for sketchbook and one to collage on.

Using 25 large pieces of cardboard (app. 30cm squared) placed in a grid, teacher sketch a large scale mosaic design over all pieces. (e.g. fruit bowl, vase, Roman building) Children to work individually/ in pairs to mosaic collage one square of 25 using colours specified by teacher. Children could use selections of blues for sky, or greys for building to add interest.
	Sketches and notes in sketchbooks

ICT based design of a mosaic

Small scale design and experiment with collage squares

Grid of 25 larger scale collage pieces

	LEARNING OBJECTIVES
	TEACHING ACTIVITIES
	LEARNING OUTCOMES

	To critically evaluate own work and that of others identifying what has worked well and how it could be improved
	When all pieces are complete, assemble together on floor to make a roman mosaic. Take a photo to stick into sketchbooks.

Ask the children to identify and compare the different patterns created in their mosaics. Encourage them to use the vocabulary they have learnt. Can they discuss any similarities or differences in their own or others’ work? How could they improve their work? Ask the children to write about their completed mosaic in their sketchbooks alongside a digital camera image. Also ask the children to think of a purpose for their work and where it might be displayed around the school.
	Class piece of collage based on smaller individual contributions
Evaluation piece and digital photograph in sketchbooks

XXX JUNIOR SCHOOL ART PLANNING

YEAR FOUR
ASSESSMENT

	Unit of work
	Assessment opportunities

	YEAR FOUR
UNIT ONE

OURSELVES/MOORE/
 GIACOMETTI

	Take a photograph of their wire model and clay sculpture alongside each other and stick into sketchbooks. See IWB Year 4/Art/Giocometti questions for sketchbooks and write the answers to these as a piece of writing underneath the photographs.

	YEAR FOUR
UNIT TWO
POP ART
	Children to choose one of their pieces of work that they feel looks most effective and answer following questions:

Why is this the best piece of work you have done? How is this like the Andy Warhol work you have seen? How is it different?

Children to choose one of their pieces of work that they feel looks most effective and answer following questions:

Why is this the best piece of work you have done? How is this like the Roy Lichtenstein work you have seen? How is it different?

	YEAR FOUR
UNIT THREE

THE ROMANS
	Ask the children to identify and compare the different patterns created in their mosaics. Encourage them to use the vocabulary they have learnt. Can they discuss any similarities or differences in their own or others’ work? How could they improve their work? Ask the children to write about their completed mosaic in their sketchbooks alongside a digital camera image. Also ask the children to think of a purpose for their work and where it might be displayed around the school.

	
	CONCEPTS
	TALK ABOUT ART ,CRAFT AND DESIGN
	SKILLS AND PROCESSES

	YEAR FOUR
UNIT ONE

OURSELVES/MOORE/

 GIOCOMETTI

	SHAPE
FORM
SPACE
	OUR CULTURE
OURSELVES
WORKING WITH ARTISTS
	DRAWING IN A SKETCHBOOK
USING CLAY
CONSTRUCTION

	YEAR FOUR
UNIT TWO
POP ART
	COLOUR

PATTERN

LINE AND MARK MAKING

	THE PAST
HERE AND NOW
WORKING WITH ARTISTS
	DRAWING IN A SKETCHBOOK

PRINTING

	YEAR FOUR
UNIT THREE

THE ROMANS
	PATTERN
COLOUR

TONE
	THE PAST
VISITING MUSEUMS AND GALLERIES
	DRAWING IN A SKETCHBOOK
USING A COMPUTER
COLLAGE

OVERVIEW OF KEY SKILLS

Assessment opportunities in bold type

