Medium Term Planning for Art & Design - Mosaics

Autumn Term 2008

Class 3
	Mosaics – Overview of Key Skills
Concepts – Colour, pattern, line, shape, form, texture
Talking about art – The past, other cultures

Skills and processes – Drawing in a sketchbook, collage (working with mosaic)
	NC POS – Art & Design KS2: 1a-c, 2a-c, 3a-b, 4a-c
Cross-curricular links

History: Roman life, houses, art
Maths: 2-D shapes, tessellation

	Learning Objectives
	Whole-class Teaching
	Independent Work
	Success Criteria
	Assessment Opportunities
	Resources, including ICT

	What is a mosaic?
(Week one)

· To understand the concept of a mosaic
· To question and make thoughtful observations about different mosaics and select ideas to use in their own work
· To understand how mosaics featured in Roman life
	Introduce the unit and the learning objectives attached to it. Explain that we are using mosaics as our A&D project this term as this links with our history work on the Romans.
Ask

· What is a mosaic?
· Have you ever seen a mosaic? Where?

· How are mosaics different from other art forms?

· How are they made?

· What materials are they normally made from?

Ask the children to look at pictures of different kinds of mosaics and identify features of these. Ask the children what they notice about the mosaics – materials, colours, design, size.
Vocabulary:

Mosaic, Roman, floor, tile, tessera/tesserae, interstices, glass, paper, design, pattern
	Ask them to make rough drawings of images or patterns they might like to use in their own mosaics, either from those we have seen, ones found in books on Roman life, or from their own ideas.
Designs should be very simple and use a limited colour palette.

	· Able to understand what a mosaic is
· Able to use some ideas to draft initial sketches
· Able to understand how mosaics were used by the Romans

	Drawings in sketch books and questioning during the plenary session.
Level 2

Pupils explore ideas.

Level 3

Pupils explore ideas and collect visual and other information for their work.

	Images of mosaics (Roman and modern) taken from internet.

Books on Romans with mosaic pictures in.

Art paper

Pencils (drawing and coloured)

School mosaic and William’s mosaic

	What are the key features of a mosaic?
(Week two)

· To understand the materials and processes used to create mosaics
· To select and try out ideas to use in their own work
	Discuss how mosaics are designed and made.

Using the images from the previous week, talk about the materials and designs used.
Focus on colours, patterns, simplicity of design.

What did the Romans use to make mosaics? What could we use? Cardboard for backing, tesserae made from paper or foam.
Select one picture and demonstrate making and using tesserae to reproduce a part of the image.

	Children use modelling clay/plasticine to create their own tesserae and build these into small mosaics on modelling boards.

Stress importance of not muddling colours together and keeping tessarae slightly apart using interstices.
	· Able to understand the principles of mosaic making
· Able to make tesserae and put them together to make simple mosaics
	Look at small mosaics made with modelling clay.

Level 2

They investigate and use a variety of materials and processes to communicate their ideas and meanings..

Level 3

They investigate visual and tactile qualities in materials and processes, communicate their ideas and meanings.
	Images of mosaics (Roman and modern) taken from internet.

Books on Romans with mosaic pictures in.

Modelling clay or plasticine
Modelling boards

Craft tools

Digital camera to record children’s work

	Designing our mosaics
(Week three)

· To create a design for a mosaic
· To apply their experience of mosaic making to ensure their design is workable
	Explain that we are going to design our own mosaics which we will then make. Explain the success criteria:
· Mosaic should be simple enough to complete in the time allowed
· Picture should be easily recognisable

· No more than six colours to be used

· Interstices should be visible between the tiles

Take ideas for subject matter from the class (e.g. flower, animal, food, geometric pattern, pupil’s name). Demonstrate on IWB how to sketch and colour the design using blocks of colour. Repeat so that there are two designs – one an object, the other a pattern.
	Children sketch and colour their own designs in their sketch books, clearly showing outlines and colour blocks of tiles to be used.
Designs should be very simple and use a limited colour palette.

	· Able to create their own sketched design for a simple mosaic
· Able to demonstrate that they have designed to the success criteria
	Completed sketches of their designs.

Level 2

They design and make images and artefacts.

Level 3

They design and make images and artefacts for different purposes.
	Images of mosaics (Roman and modern) taken from internet
Books on Romans with mosaic pictures in
Sketchbooks

HB and coloured pencils

	Creating our mosaics
(Weeks four and five)

· To transfer initial designs to a template for a mosaic
· To build the mosaic using paper or foam tessarae

	Recap on everything learnt about mosaic making to date. Ask children to recall the success criteria for their mosaics,
Discuss next steps, allowing children to make suggestions as to how to create their mosaics.

Demonstrate the techniques needed to carry out their project:

· Transfer of design onto card base

· Annotation of design with colours

· Application of glue and mosaic pieces (a small area at a time)

· How to cut tiles to size and shape

Allow time for questions before children set to work on individual projects.
	Children transfer own designs to card bases. (Allow time for them to review initial design if it is too complicated to meet the success criteria).
They then build up their mosaic using the materials provided.

Finished mosaics may have a frame added to them, ready for display.

Second week – children should review their work before beginning, adapting it as necessary to meet the success criteria.
	· Able to transfer design to make a mosaic base
· Able to use the relevant materials to create their own mosaic
	Completed mosaics.

Level 2

They design and make images and artefacts.

Level 3

They design and make images and artefacts for different purposes.
	Designs from sketchbooks

Ready drawn designs for less able pupils (from clipart)
Thin card (A4 size)
HB pencils

Paper or foam tesserae (in pots, by colour)

Silver/gold paper tesserae

Scissors

Glue sticks/pots of glue

	Evaluating our finished mosaics

(Week six)

· To be able to evaluate their own work and that of others against given criteria
· To be able to suggest was of improving work
	Ask children to recall the success criteria that we set for this project.

Using one child’s work as an example, work through the self-evaluation form together

	Children complete short evaluation forms for their own work.
They then work in small groups to evaluate each others’ mosaics. Compare finished mosaic with initial design.

Discuss what was easy/hard in the process.

Discuss what could be improved and how.

Groups choose one piece to present to the whole class
	· Able to recognise and comment on the merits of other pupils’ work
· Able to suggest ways of improving their own work and that of others

	Completion of self-evaluation forms. Listening to groups working together and presenting to the class.

Level 2

They comment on differences in others' work, and suggest ways of improving their own.
Level 3

They comment on similarities and differences between their own and others' work, and adapt and improve their own.
	Completed mosaics
Success criteria

Self-evaluation forms

[image: image1.wmf]

[image: image2.wmf]

[image: image3.wmf]
[image: image4.wmf]

[image: image5.wmf]

[image: image6.wmf]
[image: image7.wmf]

[image: image8.wmf]

Mosaics – Lesson 1

	Date
	Time 1 hour
	Lesson Exploring and developing ideas for mosaics
	Year Group 3/4
	Teacher

	Learning Objectives
	Whole-class Teaching
	Independent Work
	Plenary
	Resources, including ICT

	What is a mosaic?

· To understand the concept of a mosaic

· To question and make thoughtful observations about different mosaics and select ideas to use in their own work

· To understand how mosaics featured in Roman life
	Introduce the unit and the learning objectives attached to it. Explain that we are using mosaics as our A&D project this term as this links with our history work on the Romans.

Ask:

· What is a mosaic?

· Have you ever seen a mosaic? Where?

· How are mosaics different from other art forms?

· How are they made?

· What materials are they normally made from?

· What kinds of images do you find in mosaics?

Ask the children to look at pictures of different kinds of mosaics and identify features of these. Ask the children what they notice about the mosaics – materials, colours, design, size.

	Ask them to make rough drawings of images or patterns they might like to use in their own mosaics, either from those we have seen, ones found in books on Roman life, or from their own ideas.

Designs should be very simple and use a limited colour palette.

	Ask children to present their work to the class, explaining their initial ideas.

What kind of images do they think would be easiest to reproduce as a mosaic?

	Images of mosaics (Roman and modern) taken from internet.

Books on Romans with mosaic pictures in.

Art paper

Pencils (drawing and coloured)

School mosaic and William’s mosaic

	Key Questions
	Vocabulary
	TA Support
	Success Criteria

	Assessment Opportunities

	· How is a mosaic made?

· What ideas do they give you for your own work? (colour, texture, composition)
	Mosaic, Roman, floor, tile, tessera/tesserae, interstices, glass, paper, design, pattern, symmetrical
	No TA support this lesson.
	I can explain what a mosaic is and how it is made

I can explain how mosaics were used by the Romans

I can produce ideas in images to use in my own work
	Drawings in sketch books and questioning during the plenary session.

Level 2

Pupils explore ideas.

Level 3

Pupils explore ideas and collect visual and other information for their work.

Mosaics – Lesson 2
	Date
	Time 1 hour
	Lesson Exploring and developing ideas for mosaics
	Year Group 3/4
	Teacher

	Learning Objectives
	Whole-class Teaching
	Independent Work
	Plenary
	Resources, including ICT

	What are the key features of a mosaic?

· To understand the materials and processes used to create mosaics

· To select and try out ideas to use in their own work

	Discuss how mosaics are designed and made.

Using the images from the previous week, talk about the materials and designs used.

Focus on colours, patterns, simplicity of design.

What did the Romans use to make mosaics? What could we use? Cardboard for backing, tesserae made from paper or foam.

Select one picture and demonstrate making and using tesserae to reproduce a part of the image.

	Children use modelling clay/plasticine to create their own tesserae and build these into small mosaics on modelling boards.

Stress importance of not muddling colours together and keeping tessarae slightly apart using interstices.
	Look at finished mosaic work. Discuss how easy or difficult the children found it to make the tesserae and the mosaic.

How might today’s experience help you with your own mosaic design?
	Images of mosaics (Roman and modern) taken from internet.

Books on Romans with mosaic pictures in.

Modelling clay or plasticine

Modelling boards

Craft tools

Digital camera to record children’s work

	Key Questions
	Vocabulary
	TA Support
	Success Criteria

	Assessment Opportunities

	· What is a tessera?

· How easy is it to join tesserae to make a mosaic?

· How has this helped you with your own design?
	Mosaic, tile, tessera/tesserae, interstices, plasticine, modelling clay, design, pattern, symmetrical
	No TA support this lesson.
	I can explain the materials and processes used to make a mosaic

I can produce ideas in modelling clay to use in my own work
	Look at small mosaics made with modelling clay.

Level 2

They investigate and use a variety of materials and processes to communicate their ideas and meanings.

Level 3

They investigate visual and tactile qualities in materials and processes, communicate their ideas and meanings.

Mosaics – Lesson 3
	Date
	Time 45 minutes
	Lesson Designing our mosaics
	Year Group 3/4
	Teacher

	Learning Objectives
	Whole-class Teaching
	Independent Work
	Plenary
	Resources, including ICT

	Designing our mosaics

· To create a design for a mosaic

· To apply their experience of mosaic making to ensure their design is workable
	Ask children to think back to last week’s mosaic work. Discuss how easy or difficult the children found it to make the tesserae and the mosaic.

How might last week’s experience help you with your own mosaic design?

Explain that we are going to design our own mosaics which we will then make. Explain the success criteria. Allow the children to suggest their own ideas:

· Mosaic should be simple enough to complete in the time allowed

· Picture should be easily recognisable

· No more than four or five colours to be used

· Interstices should be visible between the tiles

Take ideas for subject matter from the class (e.g. flower, animal, food, geometric pattern, pupil’s name). Demonstrate on IWB how to sketch and colour the design using blocks of colour. Repeat so that there are two designs – one an object, the other a pattern.
	Children sketch and colour their own designs in their sketch books, clearly showing outlines and colour blocks of tiles to be used.

Designs should be very simple and use a limited colour palette. They should cover the whole page.

	Review pupil’s work. How do they match the success criteria?

Identify any areas that may prove difficult to create in mosaic format.
	Images of mosaics (Roman and modern) taken from internet.

Books on Romans with mosaic pictures in.

Sketchbooks

HB and coloured pencils

Funky foam tesserae to be used next week, so children can see the colour palette available to them

Picture templates

	Key Questions
	Vocabulary
	TA Support
	Success Criteria

	Assessment Opportunities

	· Is your design simple enough for a mosaic?

· Have you used a limited amount of colours?
	Mosaic, tile, tessera/tesserae, interstices, design, pattern, colour, symmetrical
	Working with less able pupils.

Use templates if they cannot create own drawing.
	I can create my own sketched design for a simple mosaic

I can demonstrate that I have designed to the success criteria
	Completed sketches of their designs.

Level 2

They design and make images and artefacts.

Level 3

They design and make images and artefacts for different purposes.

[image: image9.wmf]

[image: image10.wmf]

[image: image11.wmf]
[image: image12.wmf]

[image: image13.wmf]

[image: image14.wmf]
[image: image15.wmf]

[image: image16.wmf]

[image: image17.wmf]
[image: image18.jpg]

Mosaics – Lessons 4 and 5
	Date
	Time 45 minutes
	Lesson Creating our mosaics
	Year Group 3/4
	Teacher

	Learning Objectives
	Whole-class Teaching
	Independent Work
	Plenary
	Resources, including ICT

	Creating our mosaics

· To transfer initial designs to a template for a mosaic

· To build the mosaic using paper or foam tessarae

	Recap on everything learnt about mosaic making to date. Ask children to recall the success criteria for their mosaics,

Discuss next steps, allowing children to make suggestions as to how to create their mosaics.

Demonstrate the techniques needed to carry out their project:

· Transfer of design onto card base

· Annotation of design with colours

· Application of glue and mosaic pieces (a small area at a time)

· How to cut tiles to size and shape

Allow time for questions before children set to work on individual projects.
	Children transfer own designs to card bases as a simple line drawing – no colour. (Allow time for them to review initial design if it is too complicated to meet the success criteria).

They then build up their mosaic using the materials provided.

Finished mosaics may have a frame added to them, ready for display.

Second week – children should review their work before beginning, adapting it as necessary to meet the success criteria.
	Review pupils’ work so far, allowing pupils to see each other’s work.

Do they match the success criteria?

Identify any areas that are proving difficult to create in mosaic format and discuss ideas for improving our work.
	Designs from sketchbooks

Ready drawn designs for less able pupils (from clipart)

Thin white card (A4 size)

HB pencils

Foam tesserae (in pots, by colour)

Scissors

Pots of UPV glue

	Key Questions
	Vocabulary
	TA Support
	Success Criteria

	Assessment Opportunities

	· Have you copied your design accurately?

· Are you only completing a small area at a time?
	Mosaic, tile, tessera/tesserae, interstices, design, pattern, colour, symmetrical, transfer, glue
	Working with less able pupils, helping them to transfer their design to the card and stick tesserae correctly.
	I can transfer my design to make a mosaic base

I can use the relevant materials to create their own mosaic
	Completed mosaics.

Level 2

They design and make images and artefacts.

Level 3

They design and make images and artefacts for different purposes.

Mosaics – Lesson 6
	Date
	Time 45 minutes
	Lesson Evaluating our mosaics
	Year Group 3/4
	Teacher

	Learning Objectives
	Whole-class Teaching
	Independent Work
	Plenary
	Resources, including ICT

	Evaluating our finished mosaics

· To be able to evaluate their own work and that of others against given criteria

· To be able to suggest was of improving their work
	Ask children to recall the success criteria that we set for this project.

· Mosaic should be simple enough to complete in the time allowed

· Picture should be easily recognisable

· No more than four or five colours to be used

· Interstices should be visible between the tiles

Using one child’s work as an example, work through the self-evaluation form together, explaining how it works.

Take a digital photograph of their mosaic and leave a space on the evaluation form for it. Ask the children to annotate the photo with answers to the evaluation questions.

	Children complete short evaluation forms for their own work.

They then work in small groups to evaluate each others’ mosaics. Compare finished mosaic with initial design.

Discuss what was easy/hard in the process.

Discuss what could be improved and how.
	Groups choose one piece to present to the whole class. The spokes- person presents the group’s findings and the other children can feed back their own comments.
	Completed mosaics

Success criteria

Self-evaluation forms

	Key Questions
	Vocabulary
	TA Support
	Success Criteria

	Assessment Opportunities

	· What do you like/dislike about your finished mosaic?

· What would you do differently next time?
	Mosaic, tile, tessera/tesserae, interstices, design, pattern, colour, symmetrical, transfer, glue, evaluate, suggest, improve
	Working with less able pupils, helping them to transfer their design to the card and stick tesserae correctly.
	I can recognise and comment on the merits of other pupils’ work

I can suggest ways of improving their own work and that of others

	Completion of self-evaluation forms. Listening to groups working together and presenting to the class.

Level 2

They comment on differences in others' work, and suggest ways of improving their own.

Level 3

They comment on similarities and differences between their own and others' work, and adapt and improve their own.

Name__________________

Evaluating my finished mosaic

My finished mosaic looks like this

	

What do you like about your mosaic?__________________________________

How would you improve your work next time?____________________________

What new skills have your learnt?____________________________________
