Subject: ART

 Short Term Planning

 Bonington Junior School

Topic: Egypt – Death Masks Hours: 1x week
 Year 6 Class 4 Term Autumn Teacher Mrs West
	KEY SKILLS

	1. Communication 4. Working with others Thinking Skills 9. Enquiry

2. Application of number 5. Improving own learning and performance 7. Information thinking 10. Creative thinking

3. Information technology 6. Problem solving 8. Reasoning 11. Evaluation

	
	LEARNING OBJECTIVE
	MAIN ACTIVITY
	LESS ABLE
	EXTENSION
	ASSESSMENT

	9

	- to have an understanding of the importance and use of death masks in Egyptian society and what they represented.

- to look at and annotate examples of death masks, identifying key features including colour.

	Link with Humanities sessions.

Discuss what death masks were used for and why there were only certain members of Egyptian society who had them.

Stick examples of death masks into books and annotate key features including colours, textures, size, etc.

	Teacher support with annotations. Brainstorm ideas in small group.
	More detailed annotations and observations required.
	

	10
	- to design a death mask in sketch pads, based on examples they have seen.
	Use ideas and information from previous week to design own death mask based on features studied.
	Seat in mixed ability groups. Support as required.
	Additional details required.
	

	5
	- to use a range of materials including cardboard, clay, mod roc and paint to make an Egyptian death mask.
	Use card for a base and make a face using clay. Mould clay to include accurately shaped eyes (almond shaped), a nose and mouth. Leave to dry.
	Seat in mixed ability groups. Support as required.
	
	

	5
	- to use a range of materials including cardboard, clay, mod roc and paint to plan, design and make an Egyptian death mask.

	Use a box to form shape around clay face for the ‘head-dress’ part of death mask. Begin to add mod roc to shape death mask.
	Seat in mixed ability groups. Support as required.
	Additional details required.
	

	5
	- to use a range of materials including cardboard, clay, mod roc and paint to plan, design and make an Egyptian death mask.
	Complete mod roc layer. Add colour once dry and add glue to surrounding areas and scatter sand around base to add a textured and appropriate background to death masks.
	Seat in mixed ability groups. Support as required.
	
	

Subject: ART

 Short Term Planning

 Bonington Junior School

Topic: Egypt – Canopic Jars
Hours: 2x week
 Year 6
 Class 4 Term Autumn Teacher Mrs West
	KEY SKILLS

	1. Communication 4. Working with others Thinking Skills 9. Enquiry

2. Application of number 5. Improving own learning and performance 7. Information thinking 10. Creative thinking

3. Information technology 6. Problem solving 8. Reasoning 11. Evaluation

	
	LEARNING OBJECTIVE
	MAIN ACTIVITY
	LESS ABLE
	EXTENSION
	ASSESSMENT

	7 + 9
	- to research what canopic jars were used for.

- to annotate pictures of canopic jars to identify key features and details.
	Link with Humanities sessions.

Discuss what the jars were used for and why there were different designs for the lids.

Stick examples of the four jars in their books, annotating key features and what the different heads were used for.
	Teacher support with annotations. Brainstorm ideas in small group.
	More detailed annotations and observations required.
	

	10
	- to design their own canopic jars, experimenting with colours to build up a pallet of colours in their sketch pads.
	Draw designs in own books. Think about dimensions and the lids.

Develop a range of sand/brown tones for use on the outside of the jars by experimenting using a colour wheel/ladder.

	Seat in mixed ability groups. Support as required.
	Additional details required.
	

	4 + 5
	- to use mod roc with a cardboard template to build a canopic jar.

- to use mod roc with increasing accuracy.
	Use A4 card to make template. Cut corners off and make remaining card into a tube using sellotape. Stuff full of newspaper to maintain shape. Mod roc using small strips. Vary direction. Remove newspaper. Add curved top.
	Seat in mixed ability groups. Support as required.

	
	

	5
	- to use clay to make the lid to canopic jar, selecting one of the four designs for the shape eg. jackal, baboon, hawk and human.

	Teacher modelling using clay to make lid. Choose one design and make. Show how to use modelling tools and how to blend clay so it ‘sticks’. Emphasise importance of it fitting on jar and jar staying upright.
	Seat in mixed ability groups. Support as required.
	
	

	5
	- to select colours appropriately to paint canopic jar (adding hieroglyphics) and lid.

- to evaluate their work.

	Using colour wheel from books, select colour and paint both lid and jar.

Use original design to select hieroglyphics to add to front of canopic jar.
	Seat in mixed ability groups. Support as required.
	Additional details required.
	

Subject: ART

 Short Term Planning

 Bonington Junior School

Topic: Egypt - Gods

Hours: 2x week

Year 6
 Class 4 Term Autumn Teacher Mrs West
	KEY SKILLS

	1. Communication 4. Working with others Thinking Skills 9. Enquiry

2. Application of number 5. Improving own learning and performance 7. Information thinking 10. Creative thinking

3. Information technology 6. Problem solving 8. Reasoning 11. Evaluation

	
	LEARNING OBJECTIVE
	MAIN ACTIVITY
	LESS ABLE
	EXTENSION
	ASSESSMENT

	5
	- to make pencil and charcoal studies of people in action.

- to show an understanding for proportion.
	Work in pairs. First draw person-paired work. ‘Posing’. Discuss and compare proportions, etc. Use child to aid. Re-try drawing. Compare to first attempt. Evaluate.
	Seat in mixed ability groups. Support as required.
	Mannequin sketches – ratio and proportion. Charcoal.
	

	4 + 9
	- to look at and discuss the similarities and differences with real life figures and the representation of Egyptian gods and goddesses from wall paintings.
	Annotate examples of wall paintings and real life figure paintings. Differences? Similarities? Look at the use of colours in both. Are there any colours missing from the wall paintings?
	Teacher support with annotations. Brainstorm ideas in small group.
	More detailed annotations and observations required.
	

	5
	- to make a study of a range of Egyptian gods and goddesses, using pastels, looking at the use of colour, stance and proportion.
	Use samples of wall paintings to sketch own gods and goddesses, thinking carefully about ratio and proportion. Add colour from given range (no reds, greens, purples, blues) using pastels if time allows.
	Simpler gods given. Support from OA.
	Additional details required.
	

	5
	- to make a study of a range of Egyptian gods and goddesses, using paint and pastels, looking at the use of colour, stance and proportion.

	Continue with sketches from previous week. Add colour from given range (no reds, greens, purples, blues) using pastels.
	Simpler gods given. Support from OA.
	Additional details required.
	

	5
	- to make a study of a range of Egyptian gods and goddesses, using paint, looking at the use of colour, stance and proportion.
	Sketch own gods and goddesses, thinking carefully about ratio and proportion. Add colour wash using watercolour paints for background. Add colour from given range (no reds, greens, purples, blues) using watercolour paints. (Use in ICT sessions).
	Simpler gods given. Support from OA.
	Add fine details to paintings once paint has dried.
	

