Wooden Hill Primary & Nursery School – Weekly Planning Sheet

Art – Autumn 2006(1) Year: Rowan Team – Y5/6
Teachers: LF/CS/JN/AS

Unit 5b Containers
	Wk
	Learning Objectives
	Possible Activities

	1
	· To learn about the roles & purposes of artists, craftspeople & designers working in different cultures.

· to record from first-hand observation.

· to collect visual & other information to help them develop their ideas.

· to explore ideas for container forms.
	Collect and display a range of everyday objects that can be used to ‘contain’ items.

Ask the children ‘What is a container?’ Record ideas on IWB.

Look at the objects collected &/pictures on IWB. Ask the children to talk about the form of the objects and the space they contain.

What materials, methods and techniques have been used? Which have used colour? Do any of the

objects tell us where or when they were made, and if so, how?

Ask the children what they think and feel about the containers and what these objects mean in their lives. Are they functional or decorative? What meanings do they hold?

	2
	· to investigate and combine visual and tactile qualities of materials and processes.

· To investigate materials and methods whilst exploring Art in Ancient Greece.

· To know that black pots were made in various shapes and sizes and that the red clay was decorated from scenes from life.
	Introduce the children to the work of contemporary craftspeople. This could include talking about:

–
the use of geometric forms and patterns in ceramic work. Children could compare this with work based on natural forms.

–
the ways in which different craftspeople use materials, eg paper baskets, forms made from skin, gut, seaweed and cane, containers made from bark, tree roots and branches, paper fibre strips.

Ask the children to make drawings in their sketchbooks of the objects they have studied. Ask them to annotate their work, commenting on distinctive features, e.g. form, materials, techniques, decoration.

Study Greek pots, how were they made? Why? Discuss the different forms and colours used.

	3, 4 & 5
	· To design images and artefacts from Ancient Greece.

· Produce a clay pot decorated with a scene from Ancient Greek life.

· to apply their experience of materials and processes, developing their control of tools and techniques
	Ask the children to create designs for vessels and containers. Discuss the purpose of the container. Ask them to experiment with line, shape, form and pattern and use a range of drawing media, e.g. pastels, watercolours, inks or collage.

Ask the children to experiment with card and paper to create small-scale container forms. Ask them to create simple basic forms, e.g. cylinders, cubes, pyramids. Then ask them to create asymmetrical forms by producing straight-sided shapes in card and joining these with gummed paper strips.

It is easier to work with small groups to create the pots. Over the next 3 weeks the class can work on their ideas, designs and techniques if they are not working with the teacher/TA on their pot.

Ask them to explore different ways of elaborating on the basic form by adding materials and using cut paper techniques, e.g. curling, twisting, fringing, weaving.

Remind the children about techniques for building forms from clay, e.g. rolling out slabs or sausages and building them into a three-dimensional form.

Show the class how to make coils of clay by rolling the clay into strips. Show them how to make a three-dimensional form by forming the coils into a spiral to make a base and building up the sides by laying coils around the edge of the base, one on top of another. The insides of the form can be smoothed to strengthen them. This will need to be repeated. Encourage children to create a smooth surface and to trim the edge of their pot.

Ask the children to build a clay container form using a combination of methods. Encourage them to control and create a visually interesting form that ‘contains’ space. Their ideas might be based on the forms they created in card or paper but they should allow the clay to determine the new form.

Ask them to elaborate the form in different ways, eg by:

–adding smaller cut-out shapes of clay

–adding coils of clay

–creating surface texture or pattern by impressing objects

–roughening parts of the surface

–modelling forms on the inside of the container

	6
	· to adapt their work according to their views and describe how they might develop it further

· to compare ideas, methods and approaches in their own and others’ work and say what they think and feel about them
	Ask the children to make appropriate changes to their work as it progresses. Ask them to refer to the work of others to inform their own work.

Ask the children to review their own and others’ work and comment on:

–
the forms they have created. How visually interesting are they?

–
the methods they have used. Have they combined the techniques of coiling and slabbing in interest​ing ways?

· the surface of the form. Does this enhance the form?

· the space inside the form. Has this been developed in an interesting way?

Create a display of the children’s two- and three-dimensional work. This can be used for evaluation by the class and other classes within the school.

	Possible Resources

For practical work

drawing materials, eg pencil crayons, soft pencils, oil pastels, white or coloured paper and sketchbooks,

painting materials, eg watercolours, inks, , materials for three-dimensional work, eg clay and tool.

Suggested examples of art, craft and design

vessels and containers of:

–
different sorts, eg urns, baskets, cooking pots

–
different sizes and shapes

–
different materials, eg ceramic, wood, metal, withies

reproductions of the work of contemporary craftspeople, eg Bodil Manz, Kate Malone, Ed Rossbach, Fran Reed, Dorothy Gill Barnes, Norie Hatakeyama, Birgitta Wendel

	Websites

http://www.nationalgallery.org.uk/
The Crafts Council at www.craftscouncil.org.uk
The British Museum at www.british-museum.ac.uk
Contemporary Applied Arts at www.caa.org.uk

	Key Words

containers, eg urn, vessel, basket, source material, eg design, abstraction, geometric, traditional, visual

and tactile elements, eg shape, form, space, pattern, line, techniques, eg coiling, slabbing, weaving,

assembling.

Wooden Hill Primary & Nursery School – Medium Term Subject Planner

TERM Autumn (1) 2006

YEAR GROUP 5/6

TEACHER LF/CS/JN/AS
	Art
	NC REF
	Learning Objectives
	Evaluation

	Week 1 –
	1abc, 2a
	· about the roles and purposes of artists, craftspeople and designers working in different cultures.

· to record from first-hand observation.

· to collect visual and other information to help them develop their ideas.

· to explore ideas for container forms.
	

	Week 2 –
	1abc, 2ab, 4c
	· to investigate and combine visual and tactile qualities of materials and processes.

· To investigate materials and methods whilst exploring Art in Ancient Greece.

· Know that black pots were made in various shapes and sizes and that the red clay was decorated from scenes from life.

	

	Week 3, 4 & 5–
	2c, 4c, 5bc.
	· To design images and artefacts from Ancient Greece.

· Produce a clay pot decorated with a scene from Ancient Greek life.

· to apply their experience of materials and processes, developing their control of tools and techniques
	

	Week 6 –
	3ab
	· to adapt their work according to their views and describe how they might develop it further

· to compare ideas, methods and approaches in their own and others’ work and say what they think and feel about them
	

	End of unit evaluation
	
	Possible Resources
	Picture the past book, Clay, Library Books

Posters.

