	ART Topic – Landscapes Miss Tanner/Mrs Yaxley YEAR 5/6 PPA time

	APPROX 30 – 40 minutes each week for 8 weeks Curriculum links - geography

	Lesson and date
	ACTIVITY
	RESOURCES
	ASSESSMENT

	Session 1 7/9/05

(Introduction) Show children completed examples of work to cover. Hand out sheets to stick in books. (15)
	Children stick planning sheet in books.

Children look at several landscapes and pick out shapes in that landscape. They recreate landscape using only shapes. Children who finish early try several (15 minutes).
	Planning sheet

Pencils

Landscape prints

Art books
	Do children have knowledge of building landscapes. Keywords:

Background/foreground, shapes.

	Session 2 14/9/05

Show children completed landscape.
How should it be done?
Layering. Show this on the promethean board. Children have a go.
	Show children pictures of school landscapes. Discuss ideas. Children choose a landscape from school prints or others from 1st week. Using what they have just seen they try to recreate the landscape by layering details from the background to the foreground. This attempt can be very detailed if they so wish. Set children homework – find out more info about item, object or person to go in the foreground of their artwork.

	Art books
Watercolours

Brush (no pencils!)

Landscape prints
	Children try using just a brush to create landscapes. Any problems? Keywords: Layering, background, foreground.

	Session 3 21/9/05

Cont……… recall what children covered last week. Show blocked painting of landscape.
	Children recreate a landscape using poster paint, bold/bright colours. Children must create very basic likeness of their chosen landscape (no detail) using blocks of colour. (blocking).
	Art books
Poster paint

Palettes

Brush

Landscape prints
	Children understand the use of blocking and mixing colour to create desired blend. Keywords: blocking

	Session 4 28/9/05

Children pick a landscape of favour and plan artwork

	Children decide on a favourite landscape. In books they plan a simple version of the landscape inc. colour choice and starting point. How will they start – background to foreground! They fill in the planning sheet. What will they put in their picture. Why? Everything must be covered at this point. Explain it has to be visual. Foreground object?
	Art books
Pencil

Pen

Planning sheet

Landscape prints

Object prints
	Children plan art topic. Can they give reasons for their choices?
Keywords: planning, analyzing, visual.

	Session 5 5/10/05

Create artwork

	Children begin to create the landscape for their artwork sticking closely to their plans and annotating if necessary if adaptation is needed. At this time only the background of their picture may be completed. Maybe the draft of their foreground object.
	Poster paints
Palette

Brush

Large paper

Pencil

Tracing paper

Thin paper
	Are children independent? Are they following their plans?

	Session 6 12/10/05

Create artwork

	Children continue to create their artwork. Finishing anything left from previous session. And progressing to the next stage of their art. Make sure that children are filling in planning sheets as they work if they need to adapt their ideas.
	Poster paints

Palette

Brush

Large paper

Pencil

Tracing paper

Thin paper
	Are children independent? Are they following their plans?

	Session 7 19/10/05
	Children continue to create their artwork. Finishing anything left from previous session. And progressing to the next stage of their art.

	Poster paints

Palette

Brush

Large paper

Pencil

Tracing paper

Thin paper
	Are children independent? Are they following their plans?

	Session 8
	Children continue to create their artwork. Finishing anything left from previous session. And progressing to the next stage of their art. Children complete the planning sheet filling in the evaluation part of the sheet. Children admire their creation!!!!

	Poster paints

Palette

Brush

Large paper

Pencil

Tracing paper

Thin paper
	Are children independent? Are they following their plans?

How easily can they evaluate their own work and that of others.

ART – YEAR 5/6 KS2 PLANNING AND ASSESSMENT SHEET
PROJECT TITLE…………………………………………………………………………

I am learning to………

INVESTIGATION: The research for this project was……..
Name the artists, craft people, designers or countries which helped your project.

MAKING: Describe how you made and developed this project?
List the materials and equipment you used?

1…………….
2…………….
3…………….
4…………….
5…………..

6…………….
7…………….
8…………….
9…………….
10………….

KNOWLEDGE AND UNDERSTANDING & EVALUATION:

List keywords connected to your project

1…………….
2…………….
3…………….
4…………….
5…………..

6…………….
7…………….
8…………….
9…………….
10………….

During this project I have learnt to…….

What was successful and why?

Teacher comment – How to improve/progress:
