Subject: ART

 Short Term Planning

 Bonington Junior School

Topic: Artist study - Rousseau Hours: 1 x week Year 6 Class 4 Term Spring 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 analyse a piece of work by the chosen artist, discussing medium used, colour, textures and content.

	Discuss Rousseau’s work. What is the subject of much of his work? Look at ‘Surprised storm in the forest’. How is the tiger hidden? What colours are used? Annotate example in art book, adding personal opinion.

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

	10
	- to develop a colour study based on main colour within the chosen artist’s work.
	How does Rousseau use the colour green? Count the different shades of green in the picture. How do we make green? How can we make it darker? Lighter? Split page in art book into sections. Try to fill each section a different shade of green.

	Seat in mixed ability groups. Support as required.
	
	

	5
	- to collect own artefacts to make studies related to the artist’s work.

- to develop skills of observational drawing.

	Collect examples of leaves/plants. Discuss the use of different plant life in Rousseau’s work. Look at details on leaves. How can these be reproduced? Use sketch pencils to draw leaves and plants.
	Seat in mixed ability groups. Support as required.
	
	

	5
	- to make sketches of chosen features within the artist’s work.

- to use a different medium in art work.
	Look at sketches from last session. How can they be improved? Draw new sketches of plants. Select one. Add colour using oil pastels/watercolour paints.
	Seat in mixed ability groups. Support as required.
	
	

	5
	- to collect own artefacts to make studies related to the artist’s work.

- to make sketches of chosen features within the artist’s work.
	Look at the tiger. in the picture – details. Use cards to draw different animals. Use watercolours and oil pastels to add colour. All animals must be ones who would be found in the jungle.
	Seat in mixed ability groups. Support as required.
	
	

