Art & Design

 (
Abstract Art
) (
Year 6
)
Unit Title: Year/Group:

 (
Cross Curricular Provision
(including Literacy, numeracy, ICT etc)
Resources

 Assessment Methods
SEN support
 (including MAT)
)
 (
How is it possible that artists can communicate feelings and emotions without needing show anything recognisable?

Often called the language of art, artists use the formal elements when making art. Where might you find out more about this language and how it might be used?

Is it possible to use colours, lines and shapes express to our feelings? How can surfaces, textures and tones provide us with more ways to show emotions? Composition is often described as the most important ingredient when making art. Why does the way we set things out matter so much?
)Description & main learning aims

National Curriculum coverage
	1.1 Creativity
	Imagination, explore experiment, risks & mistakes.
	
	2.1 Explore, Create
	1st Hand Obs & sources
	
	3 Range & Content
	Art, Craft, Design & Voc
	

	
	
	
	
	 Ideas
	
	
	2D, 3D & New Tech
	

	
	
	
	
	Art for purpose
	
	
	Study Art
	

	1.2 Competence

	Investigate, make analyse, design, evaluate, reflect
	
	
	Draw to express
	
	
	Understand processes
	

	
	
	
	
	Sketchbooks
	
	4 Curriculum Opp
	Work on own & groups
	

	
	
	
	2.2 Understand & Evaluate
	Research
	
	
	Explore new areas
	

	1.3 Cultural Und
	Cultures, times & contexts
	
	
	Understand art
	
	
	Schools location
	

	
	
	
	
	Reflect on
	
	
	Modern artists
	

	1.4 Critical Und
	Meaning, develop opinions, reflect
	
	
	Analyse
	
	
	Work in genres
	

	
	
	
	
	Develop ideas
	
	
	Links to other subjects
	

	
	
	
	
	Organise work
	
	
	
	

Main learning outcomes & expectations. At the end of this unit:
 (
Some pupils will have progressed further and will be given the following extension activities:
) (
Some pupils will not
make
so much progress and will need the following support:
)[image:] (
Most pupils will
)[image:]

KNOW SHOW SHARE PAIR PERFECT REFLECT
	Learning Stages
Outline stages of learning for the Unit
	Learning Objectives

	Success Criteria
To ensure learning has taken place.
	Others

	Lesson Outline:
Study and investigate abstract art from the 20th Century up to the present day, making notes and sketches to record who the most influential artists were and some of their reasons for making abstract art.
	Learning Objective:
Learn who developed abstract art and how, when and why artists painted like this.
	Good – Makes good notes and sketches on MOST major abstract artists
High Ability – Makes detailed notes and sketches on ALL major abstract artists
Working towards – Makes a few notes and sketches on SOME major abstract artists
	Materials needed-

Artist links:

Provision for SEN;
MAT;
Homework:

	Lesson Outline:
Select one of the most important abstract painters from this period and make detailed studies of one or several pieces of their work. Investigate their use of colour, shape and texture making written notes of how you think they have used these to represent emotions.
	Learning Objective: further develop your understanding of abstract art.
	Good – Makes a detailed, thorough study of an abstract artists work,
High Ability – Makes a detailed, thorough study of an abstract artists work
Working towards – Makes an attempt to make a study of an abstract artists work

	Materials needed-

Artist links:

Provision for SEN;
MAT;
Homework:

	Lesson Outline:
The British Museum is holding an exhibition of Abstract Art in July 2014. Make your research into an A3 presentation board that would be displayed in the entrance hall to the exhibition. This board should give information about abstract art using your own original writing; your studies of abstract art and any photos of abstract art you feel are relevant.
	Learning Objective: – learn to present research to a high standard.
	Good – Produces a good quality presentation of their research
High Ability – Produces a high quality presentation of their research
Working towards – Produces a presentation of their research that is unfinished or limited in quality

	Materials needed-

Artist links:

Provision for SEN;
MAT;
Homework:

	Lesson Outline:
Students have to mix colours and tones then paint small abstract pictures to illustrate the following words: Massive, repeat, soft, sharp, tiny, frightened, intense, joyful, emotional, peaceful, laugh, pain, hope, ancient, moody, mad, schizophrenic, lullaby. Extension exercise: illustrate the following phrase using abstract methods: “painful memories poured from my mind like a river of hate.”
	Learning Objective: – learn to use colours and tone to express emotions.
	Good – Completes most studies to a good standard,
High Ability – Completes all studies to a high standard, Working towards – Completes some studies to an adequate standard

	Materials needed-

Artist links:

Provision for SEN;
MAT;
Homework:

	Lesson Outline:
Drawing with charcoal onto sugar paper; use abstract lines and shapes only to illustrate the words Massive, repeat, soft, sharp, tiny, frightened, intense, joyful, emotional, peaceful, laugh, pain, hope, ancient, moody, mad, schizophrenic, lullaby. Extension exercise: illustrate the following phrase using abstract methods: “The air was electric that night, he knew something dangerous would happen.”
	Learning Objective: learn how lines and shapes can express emotion in an abstract way.
	Good – Completes most studies to a good standard,
High Ability –Completes all studies to a high standard
Working towards – Completes some studies to an adequate standard

	Materials needed-

Artist links:

Provision for SEN;
MAT;
Homework:

	Lesson Outline: Using the A3 paper and shapes provided, arrange them so that they best show the meaning of the words: Massive, heavy, peaceful, mad. When you have arranged the shapes, make a small A6 copy of the arrangement into your books and label it. Extension exercise, illustrate the following phrase using abstract methods: a sudden burst of light blinded me with hope and excitement.

	Learning Objective: learn how to arrange the parts of a picture to show mood and feeling.
	Good – Completes most studies to a good standard,
High Ability – Completes all studies to a high standard
Working towards – Completes some studies to an adequate standard

	Materials needed-

Artist links:

Provision for SEN;
MAT;
Homework:

	Lesson Outline:
Four contrasting pieces of music will be played. The children will represent the music in four abstract pieces of artwork.
	Learning Objective using your previous learning of abstract art techniques to paint in a practical, instinctive way.
	Good – Completes most studies to a good standard,
High Ability – Completes all studies to a high standard
Working towards Completes some studies to an adequate standard

	Materials needed-

Artist links:

Provision for SEN;
MAT;
Homework:

	Lesson Outline:
Create an original abstract painting based on either a key word, a photograph you have taken or a piece of music
	Learning Objective:
bringing all of your learning on abstract art into a final piece of work
	Good – Completes painting to a good standard
High Ability – Completes painting (s) to a high standard
Working towards – Completes painting to an adequate standard

	Materials needed-

Artist links:

Provision for SEN;
MAT;
Homework:

www.paulcarneyarts.com	Page 5
image1.emf

