Summer 2009 William Morris – Investigating pattern Y5/6

	Week
	Area of study (From NC PoS)
	Learning Objectives
	Activities

	Resources
	Assessment Outcomes

	1

	Exploring and developing ideas
	select and record from experience and imagination, record first-hand observations and explore ideas for different purposes

make thoughtful observations about starting points and select ideas to use in their work

select and record visual and other information in a sketchbook and use this to help them develop their ideas. visual and tactile elements and how these are combined and organized for different purposes

materials and processes and how these are matched to ideas and intentions

the roles and purposes of artists, craftspeople and designers working in different times and cultures.
	Show children examples of William Morris’ work included in smart presentation.

Discuss the influences on his life.

Invite comments from children about his work. What are the main features? Have they seen these patterns before? Do they like them? Why?

Children to use internet to find 2 designs they like. Copy and paste into word then print out.

Stick into creative journals.

Children to describe their design, use adjectives (thesaurus) to help. Expl their choice, comment on style.

Also copy part of the design around the cut out using chosen medium.

Could also incl info about William Morris.
	Smart notebook presentation

Laptops internet

Creative journals

Thesaurus

Drawing pencils

pastels
	Level 4:

I can explore ideas and collect visual and other information to help develop my work.

I know how to use materials and processes to communicate my ideas and meanings.

I can make images and artefacts, combining and organising visual and tactile qualities to suit their intentions

I can talk about, what I have done,

I can improve my work

Level 5:

I can explore ideas and choose visual and other information. Information to develop my work.

I can change and improve my work to reflect my own view of its purpose and meaning

	2

	This week’s lesson alternates with lesson two to allow half class to use laptops
	
	Half of class

Recap work from last week. Identify key features of William Morris’ work.

Children use creative journals to begin designing their own print block or stencil. Use pictures of flowers from books to support.

Use 8cm square for finished tile.
	Flower pictures

Creative journals

Drawing pencils laptops, internet

	

	
	
	
	Other half

Use online activity (link no longer works) or digital painting package to create digital William Morris Tile. Show children how to choose motif, change colour, flip, resize and move, then print. NB they can adjust the strength of colour by holding the print button for longer.

Experiment a few times before finalising and printing.

	
	

	3

	Investigating and making art, craft and design
	investigate, combine and organize visual and tactile qualities of materials and processes and match these qualities to the purpose of the work

apply their experience of materials and processes, including drawing, developing control of tools and techniques

use a variety of methods and approaches to communicate observations, ideas and feelings and design and make images and artifacts.

	Children use designs from creative journals to make a print block, or a stencil. They will need to take particular care when using the tools.

	Creative journals
Print blocks and tools

Stencil materials (use laminated pouches)

Whiteboard pens to draw onto laminate
	

	4

	
	
	Children use their stencil with a stencil brush to repeat a pattern either onto coloured fabric or paper. They need to use thick paint when stencilling and practice this into creative journals first.

Printing blocks can be used to repeat patterns. The children will need to be shown how this is done.
	Stencil brushes, paint, printing trays, material, coloured paper
	

	5

	Evaluating and developing work
	compare and comment on ideas, methods and approaches in their own and others' work and relate these to the context of the work

adapt and improve their work to realize their own intentions, and describe how they might develop it further.

	Evaluate work by discussing their own and others work. Write short paragraph for evaluation.
	Journals
	

 [image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12]
Suzanne Coxon

